

Konferencja międzynarodowa

BIOGAZ I BIOMASA

technologie, inwestycje, finansowanie, świadectwa pochodzenia

27-28 października 2010, Fundacja Batorego, Sapieżyńska 10a

GRZEGORZ BRODZIAK, prezes zarządu, Poldanor

JACEK DACH, Uniwersytet Przyrodniczy w Poznaniu

GRZEGORZ FILIPOWICZ, Kancelaria Norton Rose Piotr Strawa i Wspólnicy

JORGEN FINK, Country Manager, Xergi A/S

ANNA GRZYBEK, Instytut Technologiczno-Przyrodniczy

PIERRE HAIDER, koordynator ds. projektów międzynarodowych, Polskie Stowarzyszenie Biogazu

MACIEJ JÓZWIAK, Kancelaria Wierzbowski Eversheds

JANUSZ GROCHOWSKI, dyrektor ds. rozwoju, Biogaz Zeneris

MAŁGORZATA KIJOWSKA, Departament Ochrony Klimatu, NFOŚiGW

ADAM KOZŁOWSKI, Kancelaria Norton Rose Piotr Strawa i Wspólnicy

MAŁGORZATA LECHWACKA, specjalista ds. energii odnawialnej, EWE Polska

MACIEJ MAJEWSKI, Kierownik Zespołu Funduszy Unijnych i Odnawialnych Źródeł Energii, Departament Finansowania Agrobiznesu, Bank Gospodarki Żywnościowej S.A.

KRZYSZTOF MULLER, wiceprezes zarządu, RW E Polska Contracting

WOJCIECH NAWROCKI, Członek Zarządu, Doradca ds. Finansowania Inwestycji, METROPOLIS Doradztwo Gospodarcze

PIOTR PASYNIUK, Instytut Technologiczno-Przyrodniczy

PIOTR OW CZAREK, dyrektor ds. biogazu, Poldanor

PIOTR SKOCZKO, specjalista ds. rozwoju i przyłączy, ENERGA Operator

WIKTOR SZMULEWICZ, prezes, Krajowa Rada Izb Rolniczych

ZBIGNIEW SZYMANDERA, prezes, Agrogaz

MACIEJ TRZECIAK, Fundacja na rzecz Energetyki Zrównoważonej

GRZEGORZ WIŚNIEWSKI, prezes zarządu, Instytut Energetyki Odnawialnej.

MACIEJ WITKOWSKI, Departament Funduszy Europejskich, Ministerstwo Gospodarki

PIOTR PASYNIUK, Instytut Technologiczno-Przyrodniczy

PIOTR OW CZAREK, dyrektor ds. biogazu, Poldanor

PIOTR SKOCZKO, specjalista ds. rozwoju i przyłączy, ENERGA Operator

WIKTOR SZMULEWICZ, prezes, Krajowa Rada Izb Rolniczych

ZBIGNIEW SZYMANDERA, prezes, Agrogaz

MACIEJ TRZECIAK, Fundacja na rzecz Energetyki Zrównoważonej

GRZEGORZ WIŚNIEWSKI, prezes zarządu, Instytut Energetyki Odnawialnej.

MACIEJ WITKOWSKI, Departament Funduszy Europejskich, Ministerstwo Gospodarki

- ROZWÓJ POLSKICH BIOGAZOWNI W PERSPEKTYWIE NAJBLIŻSZYCH 20 LAT
- CERTYFIKATY ENERGETYCZNE W KONTEKŚCIE BIOENERGII
- INTERPRETACJA PRZEPISÓW PRAWNYCH I PROCEDUR REGULUJĄCYCH BUDOWĘ BIOGAZOWNI
- MOŻLIWOŚCI I FORMY FINANSOWANIA PROJEKTÓW BIOGAZOWYCH
- UZYSKANIE WARUNKÓW PRZYŁĄCZENIA DO SIECI ELEKTROENERGETYCZNEJ W UJĘCIU PRAKTYCZNYM
- SPOSÓB DOBORU SUROWCÓW DO PRODUKCJI BIOGAZU
- PRZEGLĄD DOSTĘPNYCH TECHNOLOGII I KOSZTY INSTALACJI BIOGAZOWNI: CASE STUDY
- PRODUKCJA I WTŁACZANIE BIOMETANU DO SIECI GAZU ZIEMNEGO
- ZAGOSPODAROWANIE ODPADÓW PO FERMENTACYJNYCH W ŚWIETLE OBECNYCH REGULACJI
- RENTOWNOŚĆ I PERSPEKTYWY ROZWOJU MAŁYCH BIOGAZOWNI ROLNICZYCH
- LOGISTYKA PRZYGOTOWANIA BIOMASY DO ENERGETYCZNEGO WYKORZYSTANIA
- TECHNOLOGIE SPALANIA BIOMASY

Patronat honorowy:

POLSKIE STOWARZYSZENIE BIOGAZU
Polish Biogas Association

Patroni medialny:

PORTAL WYKONCZESNEGO AGROBIZNESU
AGROSUKCES.pl
WISZYSTO DLA WIEL. ROLNICTWA I AGROPRZEMISLU

SERWIS INFORMACYJNY O WYKONCZESNEJ REGULACJI I AGROBIZNESIE
AGROBUDOWNICTWO.pl
WYKONCZESNE REGULACJE BUDOWLANE DLA WIEL. ROLNICTWA I AGROPRZEMISLU

Źródła Odnawialne.pl
Twoje odnawialne źródło informacji

CAKSTA ENERGA

Szanowni Państwo,

Odnawialne źródła energii są przyszłością europejskiej, w tym także polskiej, energetyki. Zgodnie z planami Unii Europejskiej w ciągu najbliższej dekady udział energii pochodzącej ze źródeł odnawialnych powinien osiągnąć przynajmniej 15%. Już w tej chwili przeważająca część tego rodzaju energii pochodzi ze spalania biomasy, a ponadto według rządowych programów w każdej gminie najpóźniej w 2020 r. powinna znaleźć się co najmniej jedna biogazownia. Czas pokaże, jak bardzo realne są te plany, niewątpliwie jednak projekty oparte na wykorzystaniu biomasy i biogazu już w tej chwili cieszą się ogromnym zainteresowaniem, a ich popularność wśród inwestorów błyskawicznie rośnie. Nic w tym dziwnego – to najbardziej opłacalne źródła energii odnawialnej, które oprócz wymiernych korzyści biznesowych umożliwiają także wykorzystanie odpadów i produkcję energii w zgodzie z naturą.

Firm i przedsiębiorców zainteresowanych udziałem w projektach biogazowych nie brakuje, jednak na przeszkodzie stają na ogół skomplikowane regulacje prawne i procedury administracyjne, trudności z pozyskaniem funduszy oraz dylematy powiązane z wyborem technologii, przyłączeniem do sieci przesyłowych i zagospodarowaniem odpadów pofermentacyjnych.

Firma Master Institute postanowiła ułatwić potencjalnym inwestorom odnalezienie się w gąszczu wymagań formalnych i technicznych poprzez zorganizowanie konferencji, na której zostaną kompleksowo przedstawione najbardziej istotne i frapujące zagadnienia dotyczące budowy biogazowni oraz przedsięwzięć wykorzystujących biomasę. Prelegenci – wśród których znajdują się przedstawiciele instytucji państwowych, doradcy prawni i finansowi, wybitni badacze oraz inwestorzy i praktycy znający problematykę biogazu i biomasy „od A do Z” – umożliwią pogłębienie wiedzy, której praktyczne wykorzystanie powinno stać się gwarancją skutecznego przeprowadzenia procesu inwestycyjnego budowy biogazowni oraz zapewnić jej efektywne funkcjonowanie.

Podsumowaniem prelekcji będzie case study jednej z polskich biogazowni, zaprezentowane przez jej twórców, oraz dyskusja panelowa z udziałem przedstawicieli znaczących firm zajmujących się odnawialnymi źródłami energii, podczas której analizowana będzie przyszłość polskich biogazowni w obliczu istniejących barier administracyjnych, prawnych i finansowych.

Biogaz i biomasa są przyszłością branży energetycznej. Energia z tych źródeł jest opatrzona zielonymi certyfikatami, a potencjalni inwestorzy mogą korzystać z preferencyjnego dofinansowania. W krajach takich jak Niemcy, Dania czy Szwecja potencjał bioenergii jest wykorzystywany w ogromnym stopniu. Nie warto pozwolić, by trudności organizacyjne zniechęciły polskich przemysłowców.

Zapraszam Państwa na konferencję.

Aleksandra Chrustowska

Project Manager

27 października 2010 **PRAWNE, FINANSOWE I ORGANIZACYJNE ASPEKTY ROZWOJU BIOGAZOWNI W POLSCE**Prowadzący – **Maciej Józwiak**, Kancelaria Wierzbowski Eversheds**8.30 Rejestracja uczestników, poranna kawa****9.00-9.30 Otwarcie konferencji. Rola biogazu w realizacji polskiego celu dla energetyki odnawialnej w najbliższych dekadach**
*Przedstawiciel Departamentu Energetyki, Ministerstwo Gospodarki***9.30-10.00 Polityka Ministerstwa Rozwoju Rolnictwa i Wsi wobec rozwoju bioenergii.**
Polscy politycy aktywnie promują energię odnawialną, starając się dostosować polski rynek energetyczny do wymogów unijnych. Wyrazem tego są plany Ministerstwa Gospodarki i Ministerstwa Rozwoju Rolnictwa i Wsi, zakładające uruchomienie w ciągu najbliższej dekady znaczącej liczby biogazowni.

- Biogazownie w polityce Ministerstwa Rozwoju Rolnictwa i Wsi

*Prelegent: przedstawiciel Ministerstwa Rozwoju Rolnictwa i Wsi***10.00-10.30 Gospodarcze, ekonomiczne, technologiczne i rynkowe uwarunkowania rozwoju biogazu**
Biogazownie to wyjątkowo interesujący sektor energetyki odnawialnej w Polsce ze względu na swój dynamiczny rozwój. Dziś na terenie naszego kraju funkcjonuje ponad 130 biogazowni, zgodnie z danymi Urzędu Regulacji Energetyki. Polska nadal jest jednak daleko w tyle na tym polu w porównaniu z liderami na europejskim rynku biogazowym, takimi jak Niemcy czy kraje skandynawskie.

- Perspektywy rozwoju projektów biogazowych w świetle wymogów Unii Europejskiej
- Bioenergia w obliczu uwarunkowań krajowych

*Prelegent: Grzegorz Wiśniewski, prezes zarządu, Instytut Energetyki Odnawialnej***10.30-11.15 System świadectw pochodzenia energii w kontekście biogazu.**
Energia z biogazu i biomasy, jako pochodząca z odnawialnych źródeł, jest opatrzona zielonymi certyfikatami energetycznymi. Oznacza to, że jej produkcja jest podwójnie korzystna nie tylko dla środowiska, ale i dla kieszeni inwestorów. W obecnej chwili przyszłość zielonych certyfikatów rysuje się niepewnie. Jakie są dalsze plany wobec świadectw pochodzenia energii w kontekście biogazu?

- Aktualny stan prawny
- Strategia na najbliższą dekadę – przyszłość zielonych certyfikatów
- Zielone certyfikaty jako bodziec do inwestycji w biogazownie

*Prelegent: Maciej Józwiak, Kancelaria Wierzbowski Eversheds***11.15 Przerwa kawowa****11.30-12.15 Kwestie prawno-administracyjne związane z budową biogazowni:**
Biogazownie ze względu na swą praktyczność i wykorzystanie powszechnie dostępnych surowców budzą duże zainteresowanie potencjalnych inwestorów. Wielu z nich jest jednak zniechęconych skomplikowanymi procedurami prawnymi i zawiłościami formalnymi, z którymi wiąże się skuteczne przeprowadzenie inwestycji. Specjaliści w tej dziedzinie prześlą najważniejsze informacje dotyczące prawnych aspektów projektów biogazowni.

- Podstawowe zagadnienia dotyczące obowiązku uzyskania decyzji o środowiskowych uwarunkowaniach (w tym przeprowadzenie oceny oddziaływania na środowisko)
- Zagospodarowanie przestrzenne i aspekty formalne budowy biogazowni
- Zagadnienia regulacyjne dotyczące eksploatacji biogazowni

*Prelegenci: Adam Kozłowski, Kancelaria Norton Rose Piotr Strawa i Wspólnicy
Grzegorz Filipowicz, Kancelaria Norton Rose Piotr Strawa i Wspólnicy***12.15-12.50 Finansowanie projektów biogazowych**
Projekty biogazowe nie należy do tanich przedsięwzięć: koszt budowy biogazowni o mocy 1 MW waha się zazwyczaj w granicach 3-4 mln euro. Na szczęście istnieje wiele możliwości finansowania inwestycji – jednym z nich są fundusze europejskie. Warto zapoznać się z procedurą ich pozyskania.

- Dostępne fundusze unijne na budowę biogazowni
- Aspekty formalne uzyskania unijnego dofinansowania: wymagana dokumentacja aplikacyjna i kryteria oceny wniosków
- Jakich błędów należy unikać?

*Prelegent: Maciej Witkowski, Departament Funduszy Europejskich, Ministerstwo Gospodarki***12:50-13:30 Przyłączenie źródeł biogazowych do sieci elektroenergetycznej z punktu widzenia operatora sieci**
Uzyskanie warunków przyłączenia jest wymieniane przez przedsiębiorców jako jeden z najbardziej problematycznych aspektów inwestycji w odnawialne źródła energii. Dlatego tak ważne jest, by przy planowaniu inwestycji przeanalizować możliwości przyłączenia źródeł na biogaz do sieci elektroenergetycznej.

- Wymogi formalne. Umowa o przyłączenie do sieci pomiędzy operatorem a przedsiębiorcą
- Aspekty techniczne

*Prelegent: Piotr Skoczko, specjalista ds. rozwoju i przyłączy, ENERGA-OPERATOR S.A.***13:30-14:15 Lunch****14:15-14:40 Rola banku w pozyskiwaniu funduszy na projekty biogazowe.**
Sektor biogazowni rolniczych znajduje się w początkowej fazie rozwoju, ale już teraz banki dostrzegają jego potencjał. Jednak nie wszystkie przedsięwzięcia biogazowe mają taką samą szansę na uzyskanie kredytu. Przedstawiciel jednej z czołowych instytucji na tym rynku opowie między innymi, jakie projekty posiadają największy potencjał w oczach kredytodawcy, a tym samym największe prawdopodobieństwo uzyskania pieniędzy.

- Ocena ryzyka inwestycyjnego na polskim rynku biogazowym
- Rola banku w procesie pozyskiwania finansowania projektów biogazowych
- Możliwości i warunki uzyskania kredytu

*Prelegent: Maciej Majewski, Kierownik Zespołu Funduszy Unijnych i Odnawialnych Źródeł Energii, Departament Finansowania Agrobiznesu, Bank Gospodarki Żywnościowej S.A.***14.40-15.10 Inwestycje biogazowe w programie działania Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej**
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej aktywnie wspiera projekty biogazowe, oferując dodatkowe możliwości finansowania. Biogazownie rolnicze są jednym z priorytetów Krajowego Systemu Zielonych Inwestycji na podstawie rozporządzenia Rady Ministrów z 2009 r.

- System Zielonych Inwestycji GIS
- Wojewódzkie programy operacyjne

*Prelegent: Małgorzata Kijowska, Departament Ochrony Klimatu, Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej***15.10-15.30 Możliwości dofinansowania inwestycji biogazowych**
Przedstawiciel firmy specjalizującej się w kompleksowym pozyskiwaniu funduszy opowie o możliwościach uzyskiwania dotacji na biogazownie.
*Prelegent: Wojciech Nawrocki, ekspert ds. projektów środowiskowych, METROPOLIS DG***15.30-16.00 Małe biogazownie rolnicze**
Duże gospodarstwa rolne są trzecią grupą potencjalnych inwestorów w biogazownie – obok spółek energetycznych i szukających zyskowej lokaty dla swego kapitału prywatnych przedsiębiorców. Najczęstszą przeszkodą jest brak pieniędzy. Rozwiązaniem tego problemu może być mariaż infrastruktury z funduszami, czyli wchodzenie prywatnych inwestorów w spółki z właścicielami gruntu. Czy biogazownie są wystarczająco rentownymi inwestycjami, by podejmować się takiego przedsięwzięcia? Które gospodarstwa rolne są najlepszymi kandydatami do budowy biogazowni?

- Perspektywy i opłacalność inwestycji
- Spółki inwestorów z właścicielami gruntu

*Prelegent: Wiktor Szmulewicz, prezes, Krajowa Rada Izb Rolniczych***16.00 Zakończenie pierwszego dnia konferencji**

28 października 2010 TECHNOLOGIE, SUROWCE, BIOMASA

Prowadzący – Adam Kozłowski, Kancelaria Norton Rose Piotr Strawa i Wspólnicy

8.30 Rejestracja uczestników, poranna kawa

9.00-9.45 Duże przemysłowe projekty biogazowe a małe biogazownie – potencjał i perspektywy.

Prelekcja w języku angielskim

Szanse rozwoju i rentowność projektów biogazowych na małą i dużą skalę z punktu widzenia niemieckiego specjalisty ds. inwestycji biogazowych.

Prelegent: Pierre Haider, koordynator ds. projektów międzynarodowych, Polskie Stowarzyszenie Biogazu

9.45-10.15 Biogazownia rolniczo-utylicacyjna: dobór surowca

W krajach zachodnich, takich jak Niemcy, podstawowym substratem do wytwarzania biogazu są rośliny energetyczne. W Polsce do produkcji biogazu wykorzystuje się przede wszystkim odpady z rolniej i zwierzęcej produkcji. Czy niemieckie rozwiązanie ma szansę powodzenia w polskich realiach?

- Biogazownia: zakład energetyczny czy utylizacyjny?
- Surowiec dostępny na obszarach wiejskich
- Komponowanie wsadu biogazowni rolniczej

Prelegent: dr inż. Piotr Pasyniuk, Instytut Technologiczno-Przyrodniczy

10.15-11.00 Nowoczesne technologie biogazowe – praktyczne doświadczenia

Prelekcja w języku angielskim

Prelegent: Jorgen Fink, Country Manager, Xergi A/S

11.00 Przerwa kawowa

11.15-11.45 Logistyka przygotowania biomasy do energetycznego wykorzystania

W procesie spalania wykorzystywane mogą być różne rodzaje biomasy, takie jak drewno kawałkowane, trociny, słoma, zrębki i inne. W jakiej postaci biomasa jest najbardziej efektywna?

- Przygotowanie biomasy jako biopaliwa stałe, w postaci zrębków i form kompaktowych

Prelegent: Anna Grzybek, Aleksander Muzalewski, Instytut Technologiczno-Przyrodniczy

11.45-12.45 PANEL DYSKUSYJNY: Przyszłość polskich biogazowni w obliczu istniejących barier prawnych, organizacyjnych i finansowych.

Uczestnicy:

Grzegorz Brodziak, prezes zarządu, Poldanor

Janusz Grochowski, dyrektor ds. rozwoju, Biogaz Zeneris

Krzysztof Muller, wiceprezes zarządu, RWE Polska Contracting Sp. z o.o.

Zbigniew Szymandera, prezes, Agrogaz

Maciej Trzeciak, Fundacja na rzecz Energetyki Zrównoważonej

12.45-13.30 Case study – jedna z polskich biogazowni

Proces budowy biogazowni od pomysłu do efektu przedstawiony przez firmę będącą jednym z liderów na polskim rynku biogazowym.

Prelegent: Piotr Owczarek, dyrektor ds. biogazu, Poldanor

13.30 Lunch

14.15-14.45 Kompleksowe zagospodarowanie odpadów pofermentacyjnych

Wykorzystanie odpadów pofermentacyjnych jako nawozu wydaje się praktycznym rozwiązaniem, jednak obecne regulacje prawne i uwarunkowania ochrony środowiska nie ułatwiają ich zagospodarowania. Brak jasnej wykładni prawnej dotyczącej statusu odpadów pofermentacyjnych – czy są one nawozem, czy też nie – stanowi główny problem.

- Oddziaływanie na środowisko
- Interpretacja prawna poszczególnych technologii w świetle ustawy o odpadach, ustaw podatkowych i aktów wykonawczych

Prelegent: dr Jacek Dach, Uniwersytet Przyrodniczy w Poznaniu

14.45-15.15 Produkcja biometanu

Wtłaczanie biogazu, uszlachetnionego przez oczyszczenie z dwutlenku węgla i innych zanieczyszczeń, do sieci gazu ziemnego, stwarza dodatkowe możliwości. Utworzony w ten sposób biometan może być stosowany do produkcji ciepła lub energii elektrycznej, a także jako paliwo samochodowe czy gaz w gospodarstwach domowych.

- Wprowadzanie biometanu do sieci gazu ziemnego
- Biogazownie EWE

Prelegent: Małgorzata Lechwacka, specjalista ds. energii odnawialnej, EWE Polska

15.15 Zakończenie drugiego dnia konferencji

Liczba projektów biogazowni z podziałem na województwa

Źródło: monitoring instalacji powstających, prowadzony przez Instytut Energetyki Odnawialnej (EC BREC IEO)

Udział poszczególnych rodzajów substratów we wsadzie do planowanych biogazowni

Źródło: monitoring instalacji powstających, prowadzony przez Instytut Energetyki Odnawialnej (EC BREC IEO)

Prelegenci:

Prof. dr hab. Inż. Anna Grzybek

Wykładowca na Wydziale Mechanicznym Politechniki Białostockiej, docent w Instytucie Technologiczno-Przyrodniczym, wybitna specjalistka w dziedzinie energetyki odnawialnej i energetyki w rolnictwie i przetwórstwie spożywczym. W latach 2004-2005 była członkiem Parlamentarnego Zespołu ds. Restrukturyzacji Energetyki, obecnie jest sekretarzem Polskiej Izby Biomasy i wiceprezesem Polskiego Towarzystwa Biomasy. Autorka ponad stu publikacji naukowych z zakresu energetyki, przetwórstwa spożywczego, zagadnień maszynowych, ochrony środowiska w rolnictwie i przetwórstwie spożywczym.

Piotr Skoczko, Specjalista ds. rozwoju i przyłączy, ENERGA-OPERATOR S.A.

Urodzony w 1970 r., absolwent Wydziału Elektrycznego oraz Wydziału Zarządzania i Ekonomii Politechniki Gdańskiej, w swojej karierze zawodowej zajmował się projektami multienerygetycznymi, rozwojem generacji rozproszonej w sieci SN, projektami dotyczącymi elektroenergetyki finansowanymi z funduszy UE w ramach Programu Infrastruktura i Środowisko oraz Regionalnego Programu Operacyjnego. Obecnie jako pracownik Biura Rozwoju i Przyłączy w ENERGA-OPERATOR S.A. zajmuje się przyłączaniem dużych odbiorców i źródeł energii (m.in. farm wiatrowych) do sieci 110kV. Ponadto jest członkiem zespołu wdrażającego projekt „Smart Grid” w sieci lokalnej (SN i nn), oraz zajmuje się problematyką przyłączenia mikroźródeł.

Maciej Józwiak, adwokat w kancelarii Wierzbowski Eversheds w zespole sporów sądowych

Maciej specjalizuje się w prowadzeniu sporów sądowych na płaszczyźnie prawa cywilnego (w tym gospodarczoadministracyjnego), handlowego oraz karnego. Jest autorem kilku publikacji z zakresu prawnych aspektów ochrony środowiska, w szczególności handlu uprawnieniami

Maciej Majewski, Kierownik Zespołu Funduszy Unijnych i Odnawialnych Źródeł Energii, Departament Finansowania Agrobiznesu, Bank Gospodarki Żywnościowej

Absolwent kierunku Finanse i Bankowość Szkoły Głównej Handlowej, studiów podyplomowych SGH oraz studiów doktoranckich w Kolegium Nauk o Przedsiębiorstwie Szkoły Głównej Handlowej. W ciągu 8 lat kariery zawodowej uczestniczył w finansowaniu projektów inwestycyjnych wspartych ze środków unijnych na kwotę kilku miliardów złotych. Od 2 lat rozwija centrum kompetencyjne w Banku BGŻ dedykowane odnawialnym źródłom energii.

Pierre Haider

Koordynator projektów międzynarodowych, Polskie Stowarzyszenie Biogazu. Urodzony 31.08.1976 w Niemczech, od 1998 r. przebywa służbowo w Polsce, od 2006 r. działa w sektorze biogazu. Od 2007 r. jest odpowiedzialny za międzynarodową koordynację w Polskim Stowarzyszeniu Biogazu. Jest również reprezentantem przy Europejskim Stowarzyszeniu Biogazu (EBA).

Janusz Grochowski, dyrektor ds. rozwoju, Biogaz Zeneris

Doświadczenie zawodowe: Jest związany przez ponad 20 lat z energią zawodową, energią cieplną, ochroną środowiska; Koordynował prace przy budowie i rozruchu elektrowni i elektrociepłowni; Zarządzał usługami energetycznymi i ochrony środowiska w zakresie ruchu urządzeń, eksploatacji, remontów; Planował i kierował przedsięwzięciami rozwojowymi; Ma ponad 13-letnie doświadczenie pracy w zarządach spółek zdobyte w kierowaniu przedsiębiorstwami branży energetycznej i ochrony środowiska. Zarządzał Współtworzył w 1994 roku pierwsze polskie przedsiębiorstwo multienerygetyczne jako szef Rady Nadzorczej. Następnie jako Wiceprezes ds. Technicznych i Rozwoju nadzorował działalność spółki w zakresie energetyki i ochrony środowiska kierując również inwestycjami infrastrukturalnymi. Ostatnio pracował w „PWE Gubin” Sp. z o.o., w Grupie Energetycznej ENEA S.A. Jako Członek Zarządu był odpowiedzialny za nadzór nad realizacją budowy nowej elektrowni oraz stroną ekonomiczno-finansową spółki. Przed podjęciem pracy w Grupie ENEA S.A. od 2004 r. do 2008 r. kierował przedsiębiorstwem produkcyjno-handlowym z niemieckim kapitałem z branży ochrony środowiska. Obecnie pracuje w Biogaz Zeneris Sp. z o.o. jako Dyrektor ds. Rozwoju. Wykształcenie: Posiada wyższe wykształcenie techniczne i ekonomiczne. W 2002 roku ukończył Magisterskie Studia Menedżerskie / MBA w Uniwersytecie Ekonomicznym we Wrocławiu. Jest absolwentem Wydziału Elektrotechniki i Automatyki Politechniki Opolskiej w Opolu. W 1994 roku ukończył studium podyplomowe z zarządzania w Uniwersytecie Ekonomicznym we Wrocławiu. Jest absolwentem Technikum Mechanicznego Lotniczych Zakładów Naukowych we Wrocławiu.

Wiktor Szmulewicz, Prezes Krajowej Rady Izb Rolniczych

Absolwent Wydziału Rolniczego Szkoły Głównej Gospodarstwa Wiejskiego. Prowadzi rodzinne gospodarstwo rolne o pow. 60 ha, specjalizujące się w produkcji mlecznej. Od połowy lat 90-tych zaangażowany w reaktywowanie samorządu rolniczego w Polsce, początkowo w ramach tej działalności został wybrany na Prezesa Płockiej Izby Rolniczej, a następnie – po reformie administracyjnej w 1999 r. – na delegata do Krajowej Rady Izb Rolniczych z ramienia Mazowieckiej Izby Rolniczej. Od 2003 r. na stanowisku Prezesa Mazowieckiej Izby Rolniczej, a od 2005 r. pełni funkcję Prezesa Krajowej Rady Izb Rolniczych. Między innymi dzięki jego zabiegom, Krajowa Rada Izb Rolniczych stała się w lutym 2006 roku pełnoprawnym członkiem ogólnoeuropejskiej organizacji COPA. Inicjator samoorganizacji producentów rolnych, w tym producentów mleka, aktywnie działał w Komisji Porozumiewawczej ds. Mleka i Przetworów Mlecznych. Od lipca 2009 r. z ramienia KRIR jest członkiem Rady Nadzorczej Agencji Nieruchomości Rolnych.

Wojciech Nawrocki, Członek Zarządu METROPOLIS Doradztwo Gospodarcze Sp. z o.o., Doradca ds. Finansowania Inwestycji, Współwłaściciel Spółki

Mgr inż. ochrony środowiska specjalności Biotechnologia Środowiskowa. Specjalizuje się w zakresie pozyskiwania dotacji unijnych i realizuje w METROPOLIS nadzór merytoryczny i monitoring nad projektami o dofinansowanie z różnych programów. Ekspert ds. oceny wniosków w ramach IniTech I wdrażanej przez Ministerstwo Nauki i Szkolnictwa Wyższego. Ekspert ds. oceny wniosków o dofinansowanie powołany przez Ministra Rozwoju Regionalnego w ramach Programów Operacyjnych z następujących dziedzin specjalizacji: zanieczyszczenie i ochrona powietrza, gospodarka odpadami komunalnymi i przemysłowymi, działalność inwestycyjna przedsiębiorstw, w tym eko-inwestycje, wsparcie pośrednie przedsiębiorstw, regionalne strategie innowacyjne. Na jego koncie znajduje się wiele przedsiębiorstw, które otrzymało dofinansowanie w ramach Programu Operacyjnego Infrastruktura i Środowisko w ramach działań 4.2, 4.3, 4.5, 4.6, 9.1 i 9.4, a także w ramach Innowacyjnej Gospodarki, PROW oraz WRPO.

Jørgen Fink, Country Manager, Xergi A/S

Jørgen Fink, urodzony w 1954 r., posiada wieloletnie doświadczenie w pracy nad projektami z dziedziny energetyki, szczególnie odnawialnej. Od początku lat 80. zajmuje się przedsięwzięciami biogazowymi zarówno w rodzimym Danii, jak i za granicą. W firmie Xergi A/S jest odpowiedzialny za współpracę z Polską w zakresie biogazowni.

Grzegorz Wiśniewski, prezes Instytutu Energetyki Odnawialnej

Założyciel Instytutu Energetyki Odnawialnej (od 2001 r.), był przewodniczącym (2007/2009) zespołu doradców Komisji Europejskiej ds. energetyki zrównoważonej środowiskowo, dyrektorem (1997-2005) Europejskiego Centrum Energii Odnawialnej (EC BREC), przewodniczącym zespołu doradców Ministra Środowiska ds. energetyki (2003/2004). Współautor Strategii rozwoju energetyki odnawialnej (2000) i kierownik szeregu ekspertyz dla Min. Środowiska i Min. Gospodarki oraz NFOŚiGW. Absolwent Politechniki Warszawskiej (mechanika) oraz Uniwersytetu Warszawskiego (organizacja i zarządzanie). Stypendysta kilku zagranicznych uniwersytetów i instytutów (Wielka Brytania, Włochy, Szwajcaria, USA). Posiada doświadczenie w zarządzaniu projektami o charakterze naukowym i wdrożeniowym oraz demonstracyjnymi projektami inwestycyjnymi z zakresu energetyki odnawialnej. Specjalizuje się w systemowych, prawnych i ekonomicznych uwarunkowaniach wykorzystania odnawialnych zasobów energii oraz analizach sektorowych: biogaz, energetyka słoneczna, energetyka wiatrowa. Był kierownikiem pakietów zadaniowych projektów badawczych międzynarodowych realizowanych w ramach Programów Ramowych Badań i Rozwoju UE, koordynatorem projektów finansowanych przez UNDP/ONZ oraz kierownikiem dwu krajowych projektów badawczych. Autor prognoz i raportów rynkowych dla biznesu, doradca przedsiębiorstw działających na rynku energetyki odnawialnej oraz doradca samorządów.

Grzegorz Filipowicz, prawnik, Norton Rose Piotr Strawa i Wspólnicy

Grzegorz Filipowicz specjalizuje się w prawie energetycznym i prawie ochrony środowiska, a w szczególności w zagadnieniach prawnych projektów farm wiatrowych. Posiada znaczną wiedzę na temat różnych aspektów regulacyjnych dotyczących ochrony środowiska, w tym ocen oddziaływania inwestycji na środowisko, obszarów Natura 2000 i odpowiedzialności za szkody wyrządzone w środowisku naturalnym. Biegłe włada językiem angielskim.

R. Adam Kozłowski Of counsel, Norton Rose Piotr Strawa i Wspólnicy

Adam Kozłowski zajmuje się doradztwem prawnym w szczególności w zakresie nieruchomości, prawa budowlanego oraz ochrony środowiska. Posiada rozległą wiedzę na temat umów na usługi projektowe i budowlane, w szczególności tych opartych lub wzorowanych na standardzie FIDIC. Jego doświadczenie obejmuje również uregulowania w zakresie partnerstwa publiczno-prywatnego, zamówień publicznych oraz ochrony konkurencji, prace w sektorze energetycznym oraz komercyjnym (biura i magazyny). Absolwent Wydziału Prawa Uniwersytetu Warszawskiego w 1997 r., od 2003 r. należy do Okręgowej Izby Radców Prawnych w Warszawie. Jest aktywnym członkiem komitetów działających przy Amerykańskiej Izbie Handlowej w Polsce- Committee for Corporate Social Responsibility i Infrastructure Committee. Reprezentuje kancelarię Norton Rose w Fundacji na rzecz Społecznej Odpowiedzialności Biznesu. Biegłe zna język angielski.

Dr inż. Piotr Pasyniuk, adiunkt w Instytucie Technologiczno-Przyrodniczym w Falentach

Piotr Pasyniuk, lat 57, doktor nauk rolniczych, inżynier mechanik, absolwent Politechniki Warszawskiej, adiunkt w Instytucie Technologiczno-Przyrodniczym w Falentach, kierownik Laboratoriów Badawczych Instytutu, ekspert do oceny projektów w programach operacyjnych, kierownik projektu 2ndVegOil – FP7/219004. Jest również autorem dwóch książek, 30 artykułów naukowych, 25 referatów na konferencje międzynarodowe oraz stałym delegat Polski do OECD-Tractors Codes and Schemes.

Grzegorz Brodziak, Prezes Zarządu Poldanor SA Przechlewo

Absolwent Wydziału Skandynavistyki na Uniwersytecie A. Mickiewicza w Poznaniu. Ukończył studia z zakresu organizacji i zarządzania na Wyższej Szkole Przedsiębiorczości i Zarządzania im. Leona Koźmińskiego w Warszawie. Swoją karierę zawodową realizował na różnych szczeblach w spółce Poldanor poczynając od tłumacza i koordynatora pionu administracyjnego, potem jako kierownik ds. administracyjnych. W 1997 roku został członkiem zarządu Spółki. W latach 2005-2008 wiceprezes zarządu, w roku 2008 powołany na stanowisko prezesa zarządu, nadzoruje bezpośrednio nowy Dział Biogazu. Biegłe włada językami: duńskim i angielskim.

Piotr Owczarek, dyrektor ds. Biogazu Poldanor S.A.

Energetyk, absolwent Wydziału Elektrycznego i studiów podyplomowych z Zarządzania Projektami na Politechnice Gdańskiej oraz Psychologii Przywództwa na Uniwersytecie Gdańskim. Doświadczony menadżer w branży ciepłownictwa systemowego. Praktykę w energetyce odnawialnej zdobywał w przemyśle elektrowni wiatrowych. Obecnie dyrektor ds. Biogazu w spółce Poldanor, niekwestionowanym liderze polskiej energetyki biogazowej.

Zbigniew Szymandera, prezes, Agrogaz

Pan Zbigniew Szymandera, urodzony w 1962 r., ma wyższe wykształcenie ekonomiczne (Fachhochschule Berlin, kierunek: ekonomia przedsiębiorstw). Od 1992 r. sprawuje funkcje związane z zarządzaniem spółkami z kapitałem zagranicznym, a od 5 lat związany jest z branżą odnawialnych źródeł energii. Obecnie sprawuje funkcję prezesa spółki Agrogaz.

Dr inż. Jacek Dach, Uniwersytet Przyrodniczy w Poznaniu

Absolwent AR w Poznaniu i ENSA w Rennes (Francja). Specjalista w zakresie odzysku bioodpadów w technologii tlenowej (doktorat z zakresu kompostowania) oraz fermentacji metanowej. Twórca i kierownik Laboratorium Ekotechnologii na UP w Poznaniu, gdzie m.in. optymalizowane są technologie produkcji biogazu, zagospodarowania pulpy pofermentacyjnej oraz elektroremediacji metali ciężkich ze ścieków. Kierownik bądź uczestnik 5 międzynarodowych i 14 krajowych projektów badawczych i wdrożeniowych z zakresu ochrony środowiska, gospodarki odpadami i energetyki odnawialnej. Autor ponad 235 prac naukowych i popularno-naukowych z tego zakresu.

Krzysztof Müller, Wiceprezes RWE Polska Contracting, Senior Manager w dziale rozwoju RWE Polska S.A.

Jest absolwentem Wydziału Filozofii Chrześcijańskiej, warszawskiej ATK oraz Wydziału Nauk Ekonomicznych Uniwersytetu Montpellier. Od 1998 r. obecny na polskim rynku energii a od maja 2004r. jest związany z grupą RWE. Aktualnie pełni funkcję Senior Managera w dziale rozwoju RWE Polska SA. Jest również wiceprezesem RWE Polska Contracting we Wrocławiu, spółki odpowiedzialnej za rozwój RWE Polska w obszarach: ciepłownictwa, kogeneracji rozproszonej, usług okołoenerygetycznych i efektywności energetycznej.

Małgorzata Lechwacka, Specjalista ds. Energii Odnawialnej, EWE Polska

Związana z energetyką odnawialną od 2006, początkowo na stanowisku Konsultanta ds. Bioenergii w Ecofys Poland, a obecnie jako Specjalista ds. Energii Odnawialnej w EWE Polska. Dotychczasowe doświadczenie zdobyła pracując nad projektami głównie związanymi z produkcją i wykorzystaniem biogazu, analizą rynku biomasy stałej, doбором optymalnych technologii wykorzystywania i spalania biomasy (w tym procesów współspalania). Absolwentka Politechniki Wrocławskiej, stypendystka Fundacji im. Nowickiego i Niemieckiej Federalnej Fundacji Środowisko-DBU.

Dr inż. Maciej Trzeciak, członek Zarządu Fundacji na rzecz Energetyki Zrównoważonej

Zajmuje się doradztwem w zakresie ochrony środowiska. Absolwent kierunku ochrona środowiska oraz doktor w zakresie biologii, wieloletni Wojewódzki Konserwator Przyrody i Dyrektor Wydziału Środowiska w województwie Zachodniopomorskim. Następnie podsekretarz stanu, Główny Konserwator Przyrody w Ministerstwie Środowiska. Współtwórca projektów ustaw i reformy ochrony przyrody i systemu ocen oddziaływania na środowisko w Polsce w 2008. Pomysłodawca i pierwszy Generalny Dyrektor Ochrony Środowiska. Bierze aktywny udział w pracach Rad i Komitetów i innych ciał opiniodawczo-doradczych m.in. w Regionalnej Radzie Ochrony Przyrody, Regionalnej Komisji ds. Ocen Oddziaływania na Środowisko i Krajowej Komisji Ocen Oddziaływania na Środowisko. Jestem autorem kilkudziesięciu publikacji z zakresu ochrony przyrody i środowiska.