

System zarządzania energią ISO 50001:2011

Zbigniew Misiura

Efektywność energetyczna (ENE)

Energia jest w Unii Europejskiej kwestią priorytetową z trzech powiązanych ze sobą powodów:

- zmiany klimatu:
 - spalanie paliw kopalnych w celu uzyskania energii jest głównym źródłem gazów cieplarnianych związanym z działalnością człowieka;
- utrzymujące się na dużą skalę zużycie nieodnawialnych paliw kopalnych i potrzeba osiągnięcia zrównoważonego rozwoju;
- bezpieczeństwo dostaw:
 - UE importuje ponad 50 % swoich dostaw energii i oczekuje się, że import ten wzrośnie do 70 % w przeciągu następnych 20-30 lat.

Dyrektywa 2012/27/UE

wprowadzi obowiązek wdrożenia działań zapewniających oszczędne gospodarowanie energią, w tym:

- modernizację budynków administracji publicznej
- lepsze gospodarowanie energią przez jej dystrybutorów i dostawców
- obowiązkowe audyty energetyczne dla dużych firm
- "Białe Certyfikaty"

Dyrektywa 96/61/WE - Dyrektywa IPPC

dnia 24 września 1996 r.
dotycząca zintegrowanego zapobiegania zanieczyszczeniom i ich
kontroli

Dyrektywa IPPC wymaga, aby przy eksploatacji instalacji efektywnie wykorzystywano energię, a jedną z kwestii, którą należy uwzględnić przy określaniu najlepszych dostępnych technik dla danego procesu jest jego efektywność energetyczna.

- dokument zawiera wskazówki i wnioski na temat technik poprawiających efektywność energetyczną, które uważane są za zgodne z najlepszymi dostępnymi technikami (BAT) w ujęciu ogólnym dla wszystkich instalacji objętych dyrektywą IPPC.
- dla osiągnięcia efektywności energetycznej na poziomie instalacji kluczowy jest formalny tryb zarządzania

Rozporządzenia Komisji Europejskiej EC 640/2009

z dnia 22 lipca 2009 r.

w sprawie wykonania dyrektywy 2005/32/WE Parlamentu Europejskiego i Rady w odniesieniu do wymogów dotyczących ekoprojektu dla silników elektrycznych

Pierwszy etap - po 16 czerwca 2011

 Wszystkie silniki objęte normą EU MEPS, które zostaną wypuszczone na rynek tego roku, będą musiały posiadać co najmniej drugą klasę sprawności - IE2 (International Efficiency).

Drugi etap rozpocznie się w styczniu 2015 roku

 Silniki o mocy wyjściowej powyżej 7,5 kW będą musiały posiadać trzecią klasę sprawności – IE 3 lub drugą (IE2) jeśli będą to silniki z napędami z regulacją prędkości (VSD).

Trzeci etap rozpocznie się w styczniu 2017 roku

 doprowadzi do rozszerzenia wymogów w kwestii IE3 lub IE2 na silniki o mocy wyjściowej minimum 0,75 kW.

Efektywność energetyczna w aktach prawnych

- Pakiet klimatyczno-energetyczne (tzw. 3 x 20%)
 - Dyrektywa 2006/32/WE Parlamentu Europejskiego i Rady z dnia 5 kwietnia 2006
 r. W sprawie efektywności końcowego wykorzystania energii i usług energetycznych
- Ustawa o efektywności energetycznej z 15 kwietnia 2011 r.
 - Polityka energetyczna Polski do 2030

Sens i cel systemu zarządzania energią

- Wskazuje mierzalne możliwości oszczędności
- Prowadzi do ukierunkowanych działań
- Zwiększa efektywność wykorzystywanej energii
- Wprowadza zrównoważone podejście

Norma ma szerokie zastosowanie w różnych sektorach gospodarki, w tym w:

- sektorze użyteczności publicznej,
- sektorze produkcyjnym,
- budownictwie,
- handlu
- transporcie

Norma ma na celu:

- zapewnienie różnego rodzaju organizacjom dobrze rozpoznawalnych zasad służących do włączenia efektywności energetycznej do praktyk zarządzania,
- zapewnienie logicznej i spójnej metodologii identyfikacji i wdrożenia udoskonaleń, które mogą przyczynić się do ciągłego wzrostu efektywności energetycznej w całej organizacji,
- wspieranie organizacji w lepszym użytkowaniu urządzeń zużywających energię a dzięki temu ograniczenie kosztów i/lub zwiększenie wydajności,

Norma ma na celu:

- dostarczanie wskazówek dotyczących benchmarkingu, pomiarów, dokumentowania oraz przygotowywania raportów dotyczących udoskonaleń w zakresie efektywności energetycznej i ich przewidywanego wypływu na obniżenie emisji gazów cieplarnianych,
- ułatwienie komunikacji w zakresie zarządzania energią,
- promowanie najlepszych praktyk zarządzania energią i w ten sposób wzmocnienie znaczenia dobrych zachowań w zarządzaniu energią,

Norma ma na celu:

- wspieranie organizacji w ocenie i ustalaniu priorytetów podczas wdrażania nowych energetycznie efektywnych technologii,
- dostarczenie organizacjom ram do zachęcania dostawców do lepszego zarządzania zużywaną przez nich energią

Model systemu zarządzania energią

Model zarządzania energią

4.4.1 Postanowienia ogólne

Organizacja powinna przeprowadzić i udokumentować proces planowania energetycznego;

- planowanie energetyczne powinno być spójne z polityką energetyczną i prowadzić do realizowania czynności, które mają na celu ciągłe doskonalenie wyniku energetycznego
- planowanie energetyczne winno zawierać przegląd działań organizacji, które mogą mieć wpływ na wynik energetyczny.

4.4.2 Wymagania prawne i inne

- zidentyfikować, wdrożyć i mieć dostęp do wszystkich obowiązujących wymagań prawnych i innych, do których spełnienia organizacja się zobowiązał i które są związane ze zużyciem i wykorzystaniem energii przez nią oraz z jej efektywnością energetyczną
- określić, w jaki sposób te wymagania dotyczą wykorzystania i zużycia energii przez nią oraz jej efektywności energetycznej
- zapewnić, że te wymagania prawne i inne, do spełnienia, których się zobowiązała są uwzględniane podczas ustanawiania, wdrażania i utrzymywania SZE
- przeglądać w określonych odstępach czasu

W celu opracowania przeglądu energetycznego, organizacja powinna:

- a) analizować wykorzystanie i zużycie energii na podstawie pomiaru i innych danych, tzn.:
 - zidentyfikować obecne źródła energii
 - ocenić przeszłe i teraźniejsze wykorzystanie i zużycia energii
- b) na podstawie analizy wykorzystania i zużycia energii, zidentyfikować obszary znaczącego wykorzystania energii, tzn.
 - zidentyfikować obiekty, wyposażenie, systemy, procesy i personel pracujący dla lub w imieniu organizacji, które mają znaczący wpływ na wykorzystanie i zużycie energii
 - zidentyfikować inne powiązane zmienne mające wpływ na znaczące wykorzystanie energii
 - określić obecny wynik energetyczny obiektów, wyposażenia, systemów i procesów związanych ze zidentyfikowanymi, znaczącym wykorzystaniem energii
 - ocenić przyszłe wykorzystanie i zużycie energii
- c) zidentyfikować, ustalić priorytety i zapisać możliwości poprawy wyniku energetycznego
 - Uwaga: możliwości te mogą dotyczyć potencjalnych źródeł energii, użycia energii odnawialnej lub innych alternatywnych źródeł energii, jak energia odpadowa.
- Przegląd energetyczny winien być aktualizowany w określonych odstępach czasu, jak również w odpowiedzi na zmiany w obiektach, wyposażeniu, systemach lub procesach

4.4.4 Energia bazowa

określić energię bazową (-e) wykorzystując tę informację we wstępnym przeglądzie energetycznym, rozważając odpowiednie dla wykorzystania dane o wykorzystaniu i zużyciu energii przez organizację z określonego przedziału czasu

- zmiany w wyniku energetycznym powinny być mierzone względem energii bazowej (-ych).
- energię bazowa koryguje się w jednym z następujących przypadków:
 - WWE przestały odzwierciedlać organizacyjne wykorzystanie i zużycie energii lub
 - nastąpiły znaczące zmiany w procesie, wzorcach operacyjnych lub systemach energetycznych, lub według z góry ustalonej metody.
- energię bazową (-e) należy utrzymywać i zapisać.

4.4.5 Wskaźniki wyniku energetycznego (WWE)

- zidentyfikować WWE właściwe dla monitorowania i mierzenia jej wyniku energetycznego
- metodologię określania i aktualizacji WWE należy zapisać i poddawać regularnym przeglądom
- WWE należy poddawać regularnym przeglądom i w razie potrzeby porównać z energią bazową

4.4.6 Cele energetyczne

- ustanowić, wdrożyć i utrzymywać udokumentowane cele i zadania energetyczne w ramach odpowiednich funkcji, szczebli, procesów i obiektów w organizacji
- ustalić ramy czasowe
- spójne z polityką energetyczną
- zadania powinny być spójne z celami
- podczas ustanawiania i przeglądania celów i zadań
 - wziąć pod uwagę obowiązki prawne i inne wymagania,
 - znaczące wykorzystanie energii oraz możliwości poprawienia wyniku energetycznego,
 - warunki finansowe, operacyjne i biznesowe,
 - opcje technologiczne
 - poglądy stron zainteresowanych.

4.5.5 Sterowanie operacyjne

zidentyfikować i zaplanować te działania i czynności utrzymaniowe, które związane są ze znaczącym wykorzystaniem energii i które są spójne z polityką energetyczną, celami, zadaniami i planami działania organizacji, w celu zapewnienia, że są one przeprowadzane w określonych warunkach poprzez:

- a) określenie i przedstawienie **kryteriów** skutecznego funkcjonowania i utrzymania znaczącego wykorzystania energii, tam gdzie jego brak mógłby doprowadzić do znaczącego odchylenia od efektywnych wyników energetycznych
- b) kierowanie operacyjne oraz utrzymanie obiektów, procesów, systemów i wyposażenia zgodnie z kryteriami operacyjnymi
- c) odpowiednie komunikowanie personelowi, pracującemu w organizacji lub na rzecz tej organizacji, informacji na temat sterowania operacyjnego
- Uwaga:, przygotowując się na sytuacje awaryjne, nadzwyczajne lub potencjalne niepowodzenie, w tym zakup wyposażenia, organizacja może włączyć wynik energetyczny do ustaleń w kwestii tego, w jaki sposób zmierzy się z takimi sytuacjami.

4.5.6 Projektowanie

- rozważyć możliwość poprawy wyniku energetycznego oraz nadzoru operacyjnego podczas projektowania nowych, zmodyfikowanych lub odnawianych obiektów, wyposażenia, systemów i procesów, które mogą mieć znaczący wpływ na jej wynik energetyczny
- efekty oceny wyniku energetycznego umieścić, stosowanie do okoliczności, specyfikacji, projekcie (-tach) i zakupach związanych z określonym przedsięwzięciem
- efekty działań projektowych należy zapisać

4.5.7 Zakupy usług energetycznych, produktów, wyposażenia i energii

W przypadku zakupów usługi energetycznych, produktów i wyposażenia, które mają lub mogą mieć wpływ na znaczące wykorzystanie energii, organizacja powinna:

- poinformować dostawców, o tym, że dany zakup jest częściowo oceniany na podstawie wyniku energetycznego
- powinna ona określić i wdrożyć kryteria oceny wykorzystania, zużycia energii i efektywności energetycznej w związku z planowanym lub oczekiwanym czasem ich funkcjonowania
- W stosownych przypadkach zdefiniować i udokumentować specyfikacje zakupu energii w celu skutecznego wykorzystania energii.

4.6.1 Monitorowanie, pomiar i analizy

- zdefiniować i przeprowadzać okresowe przeglądy zapotrzebowania na pomiary
- zapewnić, że wyposażenie do monitorowania i mierzenia kluczowych charakterystyk dostarcza dane, które są dokładne i powtarzające się
 - zapisy kalibracji i innych metod ustalających dokładność i powtarzalność należy zachować
- zdefiniować i odpowiednio reagować na znaczące odchylenia wyniku energetycznego
- efekty tych czynności należy zachowywać

4.6.1 Monitorowanie, pomiar i analizy

zapewnić, że kluczowe charakterystyki jej funkcjonowania, które określają wynik energetyczny, są mierzone, monitorowane i analizowane w zaplanowanych odstępach czasu.

Kluczowe charakterystyki powinny zawierać, co najmniej:

- znaczące wykorzystanie energii i inne elementy wyjściowe z przeglądu energetycznego
- b) stosowne zmienne związane ze znaczącym wykorzystaniem energii
- c) wskaźniki wyniku energetycznego WWE
- d) skuteczność planowanych działań dla osiągnięcia celów i zadań
- e) ocena obecnego zużycia energii do oczekiwanego zużycia energii

Efekty mierzenia i monitorowania charakterystyk kluczowych należy zapisać.

Należy zdefiniować i wdrożyć plan mierzenia energii, odpowiedni do rozmiaru i złożoności organizacji oraz jej wyposażenia do monitorowania i mierzenia

 Uwaga: Pomiar może obejmować zarówno pojedyncze układy pomiarowe mediów w małych organizacjach, jak i pełne monitorowanie i mierzenie systemów podłączonych do aplikacji zdolnych konsolidować dane z przedstawiać automatyczne analizy. To organizacja określa środki o metody mierzenia.

4.6.2 Ocena zgodności z wymaganiami prawnymi i innymi

W zaplanowanych odstępach czasu, ocenić zgodność z wymaganiami prawnymi i innymi, których zobowiązała się przestrzegać w związku z wykorzystaniem i zużyciem energii.

Zapisy wyników oceny zgodności należy utrzymywać.

4.6.3 Audity wewnętrzne SZE

przeprowadzać audity wewnętrzne w zaplanowanych odstępach czasu, aby zapewnić, że SZE jest:

- a) zgodny zaplanowanymi ustaleniami związanymi z zarządzaniem energią, w tym z wymaganiami niniejszej normy
- b) zgodny z ustalonymi celami i zadaniami energetycznymi,
- c) skutecznie wdrożony i utrzymywany oraz poprawia wynik energetyczny
- plan i program auditu należy tworzyć biorąc pod uwagę status i ważność procesów i obszarów auditowanych, oraz wyniki poprzednich auditów
- zapisy z wyników auditów należy zachować i przedstawić najwyższemu kierownictwu

4.6.4 Niezgodności, korekcje, działania korygujące i działania zapobiegawcze

- a) prowadzić przegląd niezgodności lub potencjalnych niezgodności
- b) określić przyczynę niezgodności lub potencjalnych niezgodności
- c) ocenić zapotrzebowania na działanie w celu zapewnienia, że niezgodności nie wystąpią lub nie powtórzą się
- d)określić i wprowadzenie potrzebnych i odpowiednich działań
- e) zachować zapisów działań korygujących i zapobiegawczych,
- f) przeglądać skuteczności podejmowanych działań korygujących i zapobiegawczych
- działania dostawać do rozmiaru obecnych i potencjalnych problemów oraz zaobserwowanych konsekwencji dla wyniku energetycznego
- zapewnić, że w SZE są wprowadzone wszystkie niezbędne zmiany

4.7. Przegląd zarządzania

w zaplanowanych odstępach czasu najwyższe kierownictwo powinno dokonać przeglądów SZE, aby zapewnić, że jest on nadal:

- 1. odpowiedni
- 2. adekwatny
- 3. skuteczny

zapisy z przeglądu zarządzania należy zachowywać.

4.7.2 Dane wejściowe do przeglądu

- a) dalsze działania wynikające z poprzednich przeglądów zarządzania
- b) przegląd polityki energetycznej
- c) przegląd wyniku energetycznego i wskaźników WWE
- d) wyniki ocen zgodności z wymaganiami prawnymi i zmiany w wymaganiach prawnych oraz innymi wymaganiami
- e) stopień, w jakim cele i zadania energetyczne zostały spełnione
- f) wyniki auditów SZE
- g) status działań korygujących i działań zapobiegawczych,
- h) przewidywany wynik energetyczny dla następnego okresu
- i) zalecenia dotyczące poprawy

4.7.3 Dane wyjściowe z przeglądu

Elementy wyjściowe z przeglądu zarządzania powinny zawierać wszelkie decyzje lub działania związane ze zmianami:

- a) wyniku energetycznego organizacji
- b) w polityce energetycznej
- c) we wskaźnikach WWE
- d) w celach, zadaniach lub innych elementach SZE, które są spójne ze zobowiązaniem do ciągłego doskonalenia
- e) w alokacji zasobów

Korzyści wdrożenia systemu zarządzania energią

- zwiększenie świadomości pracowników na temat zmniejszenia energochłonności przedsiębiorstwa
- identyfikacja obszarów, urządzeń o wysokim zużyciu energii
- zauważalne obniżenia kosztów związanych z wykorzystywaniem energii

Korzyści wdrożenia systemu zarządzania energią

- formalizuje politykę energetyczną i cele energetyczne
- tworzy plany monitorowania energii
- zwiększa produktywność i konkurencyjność
- lepsze wyniki biznesowe
- umożliwia utworzenie podejścia systemowego w celu zwiększenia efektywności energetycznej
- zwiększone dążenie do innowacji
- wprowadza proces ciągłego doskonalenia