

Efficienza Energetica: Jessica Sicilia per Aziende Sanitarie e Ospedaliere

Mauro Conti

Palermo, 12 Febbraio 2014

BIT – Servizi per l'investimento sul territorio, chi è?

Società di servizi tecnico-finanziari per le BCC nelle “Tre A”

Al fianco delle BCC e dei loro clienti per fornire un supporto specialistico al fine di comprendere, analizzare e risolvere i problemi degli operatori delle “Tre A”

Il ruolo di BIT

BIT Energia: servizi e competenze

Bit Energia Srl

costituita da **BIT** e **Polo Tecnologico Energia di Trento** (Società ingegneria)

Integra la struttura di BIT per analisi e progettazione impianti:

- Idroelettrici;
- Eolici;
- Efficienza energetica (audit, piani energetici);
- Fotovoltaico;
- Cogenerazione e teleriscaldamento.

Ruolo BIT nel Progetto Jessica

ADVISOR TECNICO del FSU per l'espletamento delle seguenti attività:

- ❑ **supporto alla definizione degli input di natura tecnica** da inserire nelle valutazioni della sostenibilità economico-finanziaria;
- ❑ **supporto per l'inquadramento tecnico** riguardante la realizzazione degli impianti da fonti rinnovabili e l'efficienza energetica;
-

 - ❑ **analisi tecnica dei progetti di produzione e risparmio energetico** con indicazione della valutazione degli impatti ambientali ed energetici dei singoli progetti (valutazione tecnica studi di fattibilità e della progettazione comunale);
 - ❑ **assessment delle diagnosi energetiche** presenti e già prodotte dai beneficiari finali come ad esempio gli enti locali;
- ❑ **monitoraggio tecnico dei risultati di produzione/risparmio energetico** da realizzarsi mediante una o più visite presso i siti dei singoli progetti.

Perché fare Efficienza?

Le risorse del pianeta non sono inesauribili;

Rispettare gli impegni 20-20-20 di riduzione della **CO₂**;

Risparmio economico!!!!

Direttiva EU per l'efficienza energetica

(Settembre 2012)

1. Audit energetici e sistemi di gestione dell'energia, obbligo (o sostegno se PMI) di audit energetico (salvo adozione sistema di gestione 50001 o 14001)
2. Qualifica e trasparenza degli operatori, attraverso la creazione di elenchi pubblici, campagne di informazione sugli strumenti di finanziamento e la risoluzione stragiudiziale delle controversie
3. Promozione degli Interventi di Cogenerazione ad Alto rendimento

Efficienza energetica

Consumare meglio per consumare meno

RISPARMI ENERGETICI ED ECONOMICI BASATI SU:

Interventi involucro – impianti

Interventi gestionali

Installazione di impianti a fonti rinnovabili di energia

Valutazione della convenienza economica ed ambientale

Identificazione degli interventi da eseguire

- Analisi dei consumi, audit specifici, verifica impianti esistenti, progettazione preliminare degli interventi

Calcolo del ritorno economico

- Stima del risparmio economico derivante dal mancato acquisto di energia e calcolo del tempo necessario al rientro dell'investimento

Stima del beneficio ambientale

- Ad esempio, per ogni kWh di energia elettrica non consumato si evita l'emissione di 0,435 kg di CO₂

Come ridurre i costi energetici?

Come fare Efficienza? Diagnosi energetica (UNI CEI TR 11428)

Raccolta Dati (di Consumo e di Produzione)

Definizione indici prestazione energetica

Audit Energetico

Analisi costi-benefici (economici ed ambientali)

Realizzazione degli interventi

Diagnosi energetica

La **diagnosi energetica** o **audit** serve a conoscere come l'energia viene utilizzata all'interno di un'azienda o di un edificio in un determinato periodo e ad individuare gli interventi utili per ottimizzare il consumo di energia in funzione dei processi e delle prestazioni ambientali cercate.

La **diagnosi** si compone di:

- ✓ un'analisi dei dati di consumo storici;
- ✓ una raccolta di dati strumentali;
- ✓ un'analisi dei comportamenti degli occupanti correlati all'uso dell'energia;
- ✓ uno studio tecnico-economico-finanziario degli interventi realizzabili e delle iniziative di (in)formazione agli occupanti.

Schema di attività

ISO 50001: Sistema di Gestione dell'Energia (2011)

Finalità: Aiutare le imprese ad implementare un Sistema di Gestione dell'Energia per **massimizzare l'uso efficiente delle risorse**

Viene definita una metodologia per la definizione di un SGE, il *Ciclo di Deming*:

- **PLAN:** Identificare gli obiettivi
- **DO:** Assegnare risorse e responsabilità
- **CHECK:** Stabilire programma di monitoraggio
- **ACT:** Ottimizzazione del Sistema di Gestione di Energia

Dove fare Efficienza?

Struttura ospedaliera

- Cogenerazione/trigenerazione
- UPS ad alta efficienza
- Razionalizzazione flussi energetici
- Sistema di gestione
- Climatizzazione (estiva e invernale)
- Formazione dipendenti
- Illuminazione
- Edificio

Indicatori energetici nelle strutture ospedaliere

STRUTTURA	PARAMETRO DI PRODUZIONE
→ OSPEDALI	POSTI LETTO OCCUPATI

Consumo specifico annuo di energia termica per riscaldamento

riferito	G.G. >2.000	1.000 < G.G. < 2.000	G.G. < 1.000	
al posto letto:	12÷15	7÷10	4÷6	Gcal/pl
alla unità di volume:	80÷60	40÷70	20÷30	Mcal/m ³
alla unità di superficie:	180÷250	100÷150	50÷70	Mcal/m ²

Consumo specifico annuo di energia elettrica

riferito al posto letto:	2,5÷3,5	MWh/pl
riferito alla unità di volume:	15÷25	MWh/m ³
riferito alla unità di superficie:	50÷70	MWh/m ²

Impianti

Sostituzione degli impianti di Climatizzazione

Impianti

Uso intelligente dell'illuminazione e della climatizzazione

Impianti

Cogenerazione

Produzione contemporanea di energia termica ed elettrica, da un'unica sorgente primaria (es .gas metano)

L'interesse per una produzione combinata scaturisce dalla possibilità di ottenere un **rendimento nel complesso maggiore**.

CAR-> SSP, agevolazione accisa combustibile, semplificazione officina elettrica

La convenienza della cogenerazione è legata alla sussistenza di alcuni requisiti: domanda di calore a bassa temperatura (anche estiva!), domanda di energia elettrica e contemporaneità delle due domande.

Impianti

Trigenerazione

Generazione simultanea (trigenerazione), mediante motore alternativo a gas naturale e macchina frigorifera ad assorbimento LiBr-H₂O, di:

- energia elettrica,
- calore per riscaldamento e produzione di ACS (ev. vapore),
- acqua refrigerata per climatizzazione.

Impianti

Trigenerazione: esempio

Caldaia a gas	Mantenimento Esistente (integrazione)	
Impianto frigorifero elettrico	Mantenimento Esistente (integrazione)	
Motore cogenerativo a gas	2,3 MWe	€ 2.500.000
Assorbitore LiBr-H2O		€ 320.000
Spesa annua PRIMA intervento	Gas + Energia elettrica	€ 5.600.000
Spesa annua DOPO intervento		€ 4.700.000
Risparmio annuo		€ 900.000
Ritorno semplice	2,8 anni	

Impianti

Esempio aree di intervento sensibili nel settore ospedaliero

- SUPERVISIONE IMPIANTI E AMBIENTI
- Installazione Impianto RECUPERO CALORE (es da gruppi frigo, dalle espulsioni dei ricambi aria)
- INVERTER MOTORI (es. pompe)
- Efficientamento/centralizzazione utenze termiche diffuse (es.STERILIZZATRICI a resistenza)
- ILLUMINAZIONE
- OTTIMIZZAZIONE (ed eventuale adeguamento se ricambi insufficienti) IMP. HVAC CLIMATIZZAZIONE

Analisi installazione impianto FV di 500 kWp del costo di 725.000 euro+IVA

Dati cliente	
Provincia di installazione (nome completo)	Palermo
Consumi (totali annui)	800.000 kWh
Percentuale autoconsumo (se nota)	90%
Aumento costo energia	0,02
Variazione consumi annui	1%
Costo medio energia elettrica (IVA esclusa)	0,17 €/kWh
Tipo cliente	azienda
tipologia valorizzazione energia	RID
Detrazione fiscale 50%	<input type="checkbox"/> FALSO

Dati impianto	
Contributo omnicomprensivo	0,118
Tariffa autoconsumo	0,036
Premio tariffa	0
Potenza installata	500,00 kWp
Perdita di efficienza annua	0,7%
Valore massimo di produttività primo anno	1.852 kWh
Perdite di sistema (complessive)	18,0%
Produttività netta per kWp primo anno	1.519 kWh
Produzione netta impianto primo anno	759.320 kWh
Quota immessa primo anno	39.320 kWh
Quota autoconsumo primo anno	720.000 kWh
Produttività stimata nel preventivo	
Superficie media occupata	3500 m
Tipo di impianto	edificio
Rimozione amianto	<input type="checkbox"/> VERO
Materiale europeo	<input type="checkbox"/> VERO
In esercizio entro (rif. D.M. 05/07/2012)	III semestre

Dati economici	
Inflazione	1,5%
Costo unitario impianto (iva esclusa)	€ 1.450,00
Costi accessori (iva esclusa)	€ 0,00
Costo complessivo (senza iva se azienda)	€ 725.000,00
Costo assicurazione annuo	€ 7.500,00
Costo manutenzione annuo	€ 7.500,00
Aliquota ires	27,5%
Aliquota irap	3,9%

Dati finanziamento	
Percentuale di finanziamento	100%
Finanziamento richiesto	€ 725.000,00
Tasso di interesse annuale su mutuo	3,5%
Durata mutuo	12
Rata	bimestrale
Ipotesi di rata mutuo (annuale)	-74.163
Azienda Agricola	no
Società di Scopo	no
Nec. iscrizione registro	no

Analisi installazione impianto FV di 500 kWp del costo di 725.000 euro+IVA

ANNO	kWh	RICAVI		COSTI		IMPOSTE			FINANZIAMENTO			FLUSSI MONETARI	
		TOTALE	TOTALE	AMMORTAMENTI	tasse teoriche senza finanziamento	tasse con finanziamento	RATA	FLUSSO	CUMULATIVO	DSCR	ANNUO	SEMPLICE	
0								€ 0	€ 0				-€ 725.000
1	759.320 kWh	€ 124.366	-€ 15.000	€ 32.625	-€ 24.097	-€ 17.700	-€ 74.163	€ 17.503	€ 17.503	1,24	€ 85.269	-€ 639.731	
2	754.005 kWh	€ 126.839	-€ 15.225	€ 65.250	-€ 14.558	-€ 8.743	-€ 74.163	€ 28.707	€ 46.210	1,39	€ 97.055	-€ 542.675	

Co2 risparmiata ogni anno	347.769 kg
Tep risparmiati ogni anno	153,03 Tep
Tasso di attualizzazione	6%
Valore attuale netto progetto	€ 457.818
Tasso di rendimento progetto	12,5%
Valore attuale netto proprietario	€ 583.667

Tasso di rendimento proprietario	NON VALIDO
Entrata media annua con finanziamento	€ 50.839
Entrata media annua senza finanziamento	€ 93.418
Tempo di ritorno Semplice	7,39 anni
DSCR medio	1,38

In conclusione ...

Per ottenere risultati concreti e duraturi servirà:

- ❑ Piano efficienza energetica della struttura sanitaria-ospedaliera effettuato con professionalità;
- ❑ Individuazione aree prioritarie sulle quali intervenire;
- ❑ Selezione partner tecnici qualificati con cui operare.

GRAZIE PER L'ATTENZIONE!

Mauro Conti
Direttore

Via Girolamo Magnani 10 Parma

Tel. +39 0521494389

info@bit-spa.it

www.bit-spa.it

Daniele Ziveri

Amministratore delegato BIT Energia

Via Girolamo Magnani 10 Parma

Tel. +39 0521 272725

info@bit-energia.it

www.bit-energia.it

