

**Esošās situācijas apskats par alternatīvo degvielu
(t.sk. biogāzes, CNG, hibrīdautobusu u.c.)
pielietojumu pilsētu sabiedriskajā transportā
pasažieru pārvadājumos ar autobusiem Latvijā**

Rīga – 2014

Saturs

1. Ievads	3
1.1. Starptautiskā sadarbības projekta "Baltijas biogāzes autobuss"	3
1.2. Nepiesārņojoša enerģija transportam – Eiropas alternatīvo degvielu stratēģija	3
1.2.1. LPG (sašķidrinātā naftas gāze)	4
1.2.2. Dabasgāze (tostarp biometāns)	4
1.2.3. LNG (sašķidrinātā dabasgāze)	4
1.2.4. CNG (saspiestā dabasgāze)	5
1.2.5. GTL (no gāzes sintezēta šķidrā degviela)	5
1.2.6. Elektroenerģija	5
1.2.7. Biodegvielas (šķidrās)	6
1.2.8. Ūdeņradis	7
2. Sabiedriskais transports Latvijā. Pārvadājumos izmantotie degvielu/enerģiju veidi	8
2.1. Transporta politika	8
2.2. Sabiedriskais transports. Situācijas raksturojums	8
2.4. Ilgtspējīgs transports	15
3. Biogāzes ražošana, biogāzes uzlabošana, lai varētu izmantot kā degvielu autotransportam	21
3.1. Biogāze	21
3.2. Biodegvielas	21
4. Biodegvielas izmantošana Latvijā. Biodegvielu veidi	24
4.1. Biodīzeļdegviela (B100)	26
4.2. Augu eļļas degviela (AE100)	29
4.3. Bioetānols un E85 degviela	32
4.4. Biogāze	34
5. Elektromobilitāte	37
5.1. Elektromobilitāte Latvijā	38
5.2. Elektromobilitātes industrija Latvijā	38
5.3. Elektromobilitātes attīstības plāns	39
5.4. Stipro un vājo pušu, iespēju un draudu (SVID) analīze attiecībā uz elektromobilitātes ieviešanu Latvijā	44
5.5. Elektromobilitātes standarti Latvijā un savietojamība ar kaimiņvalstīm	46
6. Nacionāla līmeņa politikas plānošanas dokumenti	47
7. Alternatīvās degvielas pielietojuma piemēri Latvijas pilsētu transporta organizāciju sabiedriskajā transportā	50
7.1. Rīga	50
7.2. Jūrmala	51
7.3. Valmiera	52
7.4. Liepāja	53
8. Zinātniskie pētījumi alternatīvo degvielas veidu jomā	57
8.1. RTU Degvielu kvalitātes kontroles un pētījumu laboratorija	57
8.2. LLU Alternatīvo degvielu zinātniskā laboratorija	58
8.3. Zaļo Tehnoloģiju Klasteris	58
8.4. LEO pētījumu centrs (Latvijas elektrisko un optisko iekārtu ražošanas nozares kompetences centrs)	58
Literatūra	59

1. Ievads

1.1. Starptautiskā sadarbības projekta "Baltijas biogāzes autobuss"

Pētījums tika veikts Eiropas Komisijas programmas „Baltijas jūras reģiona programma 2007-2013” projekta #108 „Vairāk Baltijas Biogāzes Autobusu” ietvaros.

Starptautiskā sadarbības projekta "Baltijas biogāzes autobuss" mērķis ir stimulēt biogāzes izmantošanu pilsētās pasažieru pārvadājumos ar autobusiem, tādējādi mazinot fosilo degvielu radīto emisiju negatīvo ietekmi uz apkārtējo vidi. Šo projektu atbalsta Eiropas Savienības Baltijas jūras reģiona programma 2007. - 2013.

Rīgas domes Satiksmes departaments ir viens no projekta divpadsmit partneriem. Projekta vadošā institūcija ir Stokholmas pasažieru pārvadājumu sniedzējs "SL", kas ieņem līderpozīcijas atjaunoto enerģētisko resursu izmantošanā pilsētas pasažieru pārvadājumos ar autobusiem.

Projektā ietvaros 2012. gadā ir izstrādāta rokasgrāmata par to, kā uzsākt biogāzes izmantošanu pasažieru pārvadājumos ar autobusiem, par nepieciešamo infrastruktūru un izmaksām, kas balstās uz projekta partneru pieredzi.

1.2. Nepiesārņojoša enerģija transportam – Eiropas alternatīvo degvielu stratēģija

Eiropas gudras, ilgtspējīgas un iekļaujošas izaugsmes stratēģijas “Eiropa 2020” pamatiniciatīvu “Resursu ziņā efektīva Eiropa” un “Inovācijas savienība” mērķis ir risināt problēmas, kas saistītas ar klimata pārmaiņām, enerģijas un resursu nepietiekamību, konkurētspējas uzlabošanu un energoapgādes drošības palielināšanu, efektīvāk izmantojot resursus un enerģiju. Saistībā ar transporta jomu jānorāda, ka Baltajā grāmatā “Ceļvedis uz Eiropas vienoto transporta telpu — virzība uz konkurētspējīgu un resursefektīvu transporta sistēmu” ierosināts novērst transporta nozares atkarību no naftas un izvirzīts mērķis līdz 2050. gadam par 60% samazināt transporta radīto siltumnīcefekta gāzu emisiju apjomu. Izvirzot desmit mērķus, lai izveidotu konkurētspējīgu un resursu izmantošanas ziņā efektīvu transporta sistēmu, Baltajā grāmatā norādīts, ka jāizstrādā un jāievieš jaunas un ilgtspējīgas degvielas un piedziņas sistēmas. Baltajā grāmatā iekļautajā iniciatīvu sarakstā minētā 24. iniciatīva “Transporta ceļvedis” un 26. iniciatīva “Reglamentējoši noteikumi par inovatīvu transportu” veltīta šo mērķu sasniegšanai. Enerģijas piegādes drošību transporta nozarē garantē dažādām alternatīvām degvielām izmantojamo energoresursu plašā dažādošana, ko jo īpaši nodrošina universālu enerģijas nesēju, proti, elektroenerģijas vai ūdeņraža, izmantošana, un ciešā saikne ar atjaunojamajiem energoresursiem.

1.2.1. LPG (sašķidrinātā naftas gāze)

LPG (sašķidrinātā naftas gāze) ir ogļūdeņražu ražošanas ķēdes blakusprodukts. Tās izmantošana transporta nozarē palielina resursu efektivitāti. Patlaban LPG tiek iegūta no jēlnaftas un dabasgāzes, bet nākotnē, iespējams, tā tiks iegūta arī no biomasas. Patlaban milzīgu daudzumu gāzes (gan dabasgāzes, gan LPG) sadedzina lāpā [1] (2011. gadā tie bija 140 miljardi kubikmetru). Eiropā LPG ir plaši izmantota – tā veido 3 % degvielas apjoma un ar to tiek darbināti 9 miljoni automobiļu. LPG infrastruktūra ir samērā pilnīgi izveidota – ES ir aptuveni 28 000 uzpildes staciju, taču to sadalījums dalībvalstu vidū ir ļoti nevienmērīgs. Šīs degvielas priekšrocība, proti, zemas piesārņojošo vielu emisijas, samazinās, jo ar Euro standartiem tiek noteiktas aizvien zemākas vispārējās emisiju robežvērtības. Tomēr tai joprojām ir acīmredzamas priekšrocības attiecībā uz daļiņu emisijām. LPG tirgus daļa joprojām varētu palielināties, taču, visticamāk, tas joprojām būs nišas tirgus.

1.2.2. Dabasgāze (tostarp biometāns)

Dabasgāzi var iegūt no lielām fosilā kurināmā rezervēm [2]; no biomasas un atkritumiem to iegūst kā biometānu (tā ražošanā būtu jāizmanto ilgtspējīgi energoresursi), un nākotnē to iegūs, arī „metanizējot” ūdeņradi, kas iegūts, izmantojot no atjaunojamiem energoresursiem sarāzotu elektroenerģiju. Dabasgāzi, kuras iegūšanā izmantots jebkurš no minētajiem veidiem, var ievadīt dabasgāzes tīklā, veidojot vienotu dabasgāzes apgādes tīklu. Dabasgāzes izmantošana sniedz ilgtermiņa perspektīvu attiecībā uz piegādes drošību transporta nozarē, un tai ir liels potenciāls sekmēt transporta degvielu dažādošanu. Dabasgāzes izmantošana sniedz arī būtiskas priekšrocības vides aizsardzības kontekstā, jo īpaši tad, ja tā tiek samaisīta ar biometānu un līdz minimumam ir samazinātas difūzās emisijas. Tās priekšrocības arī ir saistītas ar zemākām emisijām.

1.2.3. LNG (sašķidrinātā dabasgāze)

Sašķidrinātā dabasgāze (LNG), kam ir liels enerģijas blīvums, piedāvā rentablu alternatīvu dīzeļdegvielai ūdenstransporta jomā (pārvadājumi, jūras instalāciju pakalpojumi un zivsaimniecība), kravu pārvadājumu un dzelzceļa jomā, turklāt tai ir zemākas piesārņojošo vielu un CO₂ emisijas un lielāka energoefektivitāte. LNG ir īpaši piemērota tālsatiksmes kravu pārvadājumu jomai, kurā alternatīvas dīzeļdegvielai ir ļoti ierobežotas. Attiecībā uz kravas automobiļiem varētu izdoties ievērot stingrākas piesārņojošo vielu emisiju robežvērtības atbilstīgi gaidāmajiem Euro VI standartiem, saglabājot rentabilitāti.

LNG ir arī kuģiem piemērots degvielas risinājums, jo īpaši, ja jāievēro jaunās robežvērtības attiecībā uz sēra saturu flotes degvielā, kas Starptautiskās Jūrniecības organizācijas (SJO) noteiktajās sēra emisiju kontroles zonās (SEKZ) Baltijas jūrā, Ziemeļjūrā un Lamanšā no 2015. gada 1. janvāra tiks samazinātas no 1 % līdz 0,1 % [3]. Šīs prasības attieksies uz aptuveni pusi to 10 000 kuģu, kuri pašlaik ir iesaistīti ES iekšējā kuģu satiksmē. Turklāt LNG ir izdevīga ekonomiskā alternatīva arī kuģošanai ārpus SEKZ, proti, jūras teritorijās, kurās no 2020. gada 1. janvāra sēra satura robežvērtības tiks samazinātas no 3,5 % līdz 0,5 %, un visa pasaulē.

Uzpildes infrastruktūras un tādu kopējo tehnisko specifikāciju trūkums, kas attiecas uz degvielas uzpildes iekārtām un drošības noteikumiem par bunkurēšanu, kavē LNG

izplatību tirgū. Savukārt *LNG* izmantošana kuģniecībā varētu būt ekonomiski izdevīga, jo tās pašreizējās ES cenas ir ievērojami zemākas par mazuta (degvielas) un zema sēra satura flotes dīzeļdegvielas (gāzeļļas) cenām, turklāt nākotnē šī cenu starpība varētu kļūt vēl lielāka.

LNG ieviešana plaša patēriņa preču tirgū var uzlabot enerģijas piegādes drošību kopumā, veicinot dabasgāzes izmantošanu kā transportlīdzekļu degvielu. *LNG* izmantošana transporta nozarē var arī palielināt gāzes vērtību, kas citādi tiktu sadedzināta lāpā.

1.2.4. CNG (*saspiestā dabasgāze*)

Dabasgāzes transportlīdzekļu tehnoloģija ir piemērota plašai ieviešanai tirgū; Eiropā satiksmē piedalās gandrīz 1 miljons transportlīdzekļu, un ir izveidotas aptuveni 3000 uzpildes stacijas. Dabagāzi papildu uzpildes stacijām varētu viegli nodrošināt no pašreizējā Eiropas blīvā dabasgāzes sadales tīkla, ja vien gāzes kvalitāte būtu pietiekami augsta, lai to varētu izmantot ar *CNG* darbināmos transportlīdzekļos.

Ar *CNG* darbināmajiem transportlīdzekļiem ir zemas piesārņojošo vielu emisijas, tādēļ tie ir strauji kļuvuši populāri pilsētu autobusu, dienesta kravas transportlīdzekļu un taksometru parkos. Lielāku energoefektivitāti var nodrošināt optimizēti transportlīdzekļi, kuri darbināmi tikai ar gāzi.

Ekonomiski stabili tirgus attīstību varētu nodrošināt privātās iniciatīvas, jo salīdzinājumā ar tradicionālajiem transportlīdzekļiem ar *CNG* darbināmie transportlīdzekļi ir konkurētspējīgāki cenas un veiktspējas ziņā, turklāt dabasgāze ir lētāka nekā benzīns un dīzeļdegviela. Tomēr publiskā sektora intervence ir vajadzīga, lai novērstu ES līmeņa tirgu sadrumstalotību un nodrošinātu ar *CNG* darbināmu transportlīdzekļu mobilitāti ES mērogā.

1.2.5. GTL (*no gāzes sintezēta šķidrā degviela*)

Dabagāzi var arī pārveidot par šķidro degvielu, to vispirms sadalot, lai iegūtu „sintēzes gāzi”, kas sastāv no ūdeņraža un oglekļa monoksīda, un pēc tam rafinējot, līdz tiek iegūta sintētiskā degviela, kuras tehniskie raksturlielumi ir tādi paši kā tradicionālajām degvielām un kura ir pilnībā saderīga ar pašreiz izmantotajiem iekšdedzes dzinējiem un jau izveidoto degvielas infrastruktūru. Sintētiskās degvielas var ražot arī no atkritumiem. Sintētiskās degvielas uzlabo piegādes drošību un samazina pašreizējo transportlīdzekļu piesārņojošo vielu emisijas. Turklāt tās sekmē modernas dzinēju tehnoloģijas ar augstāku energoefektivitāti. Taču patlaban to ieviešanu tirgū kavē augstās izmaksas.

1.2.6. Elektroenerģija

Elektrotransportlīdzekļus, kuros ir ierīkota ļoti efektīva elektriskās piedziņas sistēma, var uzlādēt no elektroenerģijas tīkla, kurā arvien vairāk izmanto energoresursus ar zemām CO₂ emisijām. Elastīga transportlīdzekļu akumulatoru uzlāde zema pieprasījuma vai augsta piedāvājuma apstākļos sekmē atjaunojamās enerģijas integrāciju elektroenerģijas tīklā. Elektrotransportlīdzekļi neizdala piesārņojošās vielas un nerada troksni, tādēļ tie ir īpaši piemēroti pilsētu teritorijām. Hibrīda konfigurācijas, kurās apvienots iekšdedzes

dzinējs un elektromotors, var ietaupīt naftas produktus un samazināt CO₂ emisijas, uzlabojot piedziņas kopējo energoefektivitāti (par līdz pat 20 %), taču šādas konfigurācijas bez ārējas uzlādes iespējas nav uzskatāmas par alternatīvās degvielas tehnoloģiju.

Elektrotransportlīdzekļu tehnoloģija ir gandrīz pilnībā izstrādāta, un tirgū tiek ieviesti aizvien vairāk elektrotransportlīdzekļu. Dalībvalstis ir izvirzījušas mērķi panākt, lai līdz 2020. gadam satiksmē būtu 8–9 miljoni elektrotransportlīdzekļu. Galvenās problēmas ir augstās izmaksas, zemais enerģijas blīvums un akumulatoru lielais svars. Šo problēmu dēļ transportlīdzekļu nobraukums starp uzlādes reizēm ir ievērojami ierobežots. Parastā uzlāde aizņem vairākas stundas. Taču šo problēmu var daļēji atrisināt ar ātru, iespējams, induktīvo, uzlādi vai akumulatora maiņu. Elektrotransportlīdzekļu ieviešanai tirgū būtiski ir uzlabojumi akumulatoru tehnoloģiju jomā. Divriteņu elektrotransportlīdzekļiem ir visas elektrotransportlīdzekļu priekšrocības, tādēļ to izmantošana var sekmēt elektrotransportlīdzekļu plašu izplatību tirgū.

Galvenais šķērslis, kas kavē to izplatību tirgū, ir tādu uzlādes punktu trūkums, kuros būtu izmantojami viena tipa spraudņi. Uzlādes punktiem vajadzētu atrasties mājās, darbavietās, kā arī sabiedriskās vietās. Patlaban lielākajā daļā dalībvalstu nav pietiekami daudz publiski pieejamu uzlādes punktu, un tās arī nav paziņojušas par politikas risinājumiem, kuru mērķis būtu izveidot pienācīgu uzlādes iekārtu tīklu.

Elektrotransportlīdzekļus var izmantot arī elektroenerģijas akumulācijai un tīkla stabilizācijai, un, lai varētu izveidot elastīgu sistēmu elektroenerģijas tarifu noteikšanai atbilstoši pieprasījumam un piedāvājumam, būs jānodrošina kontrolēta mijiedarbība ar elektroenerģijas tīklu.

Ar elektroenerģiju var nodrošināt nepiesārņojošu enerģiju arī ūdenstransportam. Gaisa kvalitātes vai trokšņa robežvērtību pārsniegšanas gadījumā kuģiem, kuri noenkurojušies ostās, iesaka izmantot krasta elektroenerģijas pieslēgumu.

1.2.7. Biodegvielas (šķidrās)

Patlaban biodegvielas ir nozīmīgākais alternatīvās degvielas veids – ES transporta nozarē to apjoms ir 4,4 % [4]. Ja biodegvielu ražošanā izmanto ilgtspējīgas metodes un tās nerada netiešas izmaiņas zemes izmantojumā, to lietojums var ievērojami samazināt kopējās CO₂ emisijas. Ar biodegvielām varētu nodrošināt nepiesārņojošu enerģiju visiem transporta veidiem. Taču to izmantošanu var kavēt piegādes ierobežojumi un ilgtspējības apsvērumi.

Izmantojot nepārtraukti pilnveidotās tehnoloģijas, biodegvielas var ražot no ļoti dažādām izejvielām, turklāt tās var izmantot gan tīrā veidā, gan kā piemaisījumu tradicionālajām fosilajām degvielām. Biodegvielas ietver bioetanolu, biometanolu un augstākos biospirtus, biodīzeļdegvielu (tauskābju metilesteri, *FAME*), tīrās augu eļļas, hidroģenētās augu eļļas, dimetilēteri (*DME*) un organiskos savienojumus.

Pirmās paaudzes biodegvielas ražošanā pamatā izmantotas pārtikas kultūras un dzīvnieku tauki. Pie minētajām biodegvielām galvenokārt pieskaitāmas biodīzeļdegviela un bioetanol. Lai mazinātu dažu biodegvielu iespējamo ietekmi, Komisija ir ierosinājusi [5] līdz 5 % ierobežot pirmās paaudzes biodegvielu apjomu, kas ņemams vērā Atjaunojamo energoresursu direktīvas [6] mērķos paredzētā īpatsvara aprēķinā, un palielinājusi stimulus uzlabotām biodegvielām, piemēram, tādām, kas ražotas no lignocelulozes biomasas, atliekvielām, atkritumiem un cita veida nepārtikas biomasas, tostarp aļģēm un mikroorganismiem. Komisija uzskata, ka pēc 2020. gada publiskais atbalsts būtu jāpiešķir tikai šāda veida biodegvielai.

Patlaban tirdzniecībā pieejamās šķidrās biodegvielas galvenokārt ir „pirmās paaudzes” biodegvielas. Biodegvielu un tradicionālo fosilo degvielu maisījumi ir saderīgi ar pašreizējo degvielu infrastruktūru, un vairums transportlīdzekļu un kuģu ir saderīgi ar pašreiz pieejamiem maisījumiem (E10 – benzīns, kura sastāvā ir bioetanol līdz pat 10 %, un dīzeļdegviela, kuras sastāvā ir *FAME* biodīzeļdegviela līdz pat 7 %). Lai varētu izmantot maisījumus, kuros šis īpatsvars ir augstāks, iespējams, nedaudz jāpielāgo spēka piedziņas bloki un jāizstrādā atbilstīgi degvielas standarti. Benzīna–etanola maisījumu, kurā ir augsts etanola saturs, proti, 85 % (E85) izmanto tikai dažās dalībvalstīs transportlīdzekļos, ko var darbināt ar dažādu veidu degvielu un arī tādiem maisījumiem, kuros šis saturs ir zemāks.

Biodegvielu popularitāti patērētāju vidū mazina tas, ka, ieviešot jaunus degvielu maisījumus, trūkst visu dalībvalstu starpā koordinētas rīcības, kopējo tehnisko specifikāciju un informācijas par jauno degvielu saderību ar transportlīdzekļiem.

Dažas biodegvielas, piemēram, hidrogenētās augu eļļas, var piemaisīt tradicionālajai degvielai jebkādā attiecībā, un tās ir pilnībā saderīgas ar pašreizējo uzpildes infrastruktūru un sauszemes transportlīdzekļiem, kuģiem, lokomotīvēm un lidmašīnām (šādos maisījumos biodegvielas saturs var būt līdz pat 50 %).

1.2.8. Ūdeņradis

Ūdeņradis ir universāls enerģijas nesējs, un tā ražošanā var izmantot visus primāros energoresursus. To var izmantot kā transporta degvielu un saules un vēja enerģijas akumulācijas līdzekli. Tāpēc tā izmantošana var uzlabot enerģijas piegādes drošību un samazināt CO₂ emisijas. Visefektīvākā ir ūdeņraža degvielas elementa izmantošana, jo tā efektivitāte ir divreiz lielāka nekā iekšdedzes dzinējiem. Ūdeņradi var izmantot arī kā izejvielu tādu dažādu veidu šķidrās degvielas ražošanā, ko var piemaisīt parastajam benzīnam vai dīzeļdegvielām vai ar ko var tos aizstāt.

Tehnoloģija, kas izmantojama ar ūdeņraža degvielas elementu darbināmos transportlīdzekļos, drīz būs pilnveidota, un to izmanto vieglajos automobiļos, pilsētas autobusus [7], mikroautobusus un kuģos, kuri kursē pa iekšzemes ūdensceļiem. Šādu transportlīdzekļu veiktspēja, nobraukums starp uzpildes reizēm un uzpildes biežums ir benzīna un dīzeļdegvielas transportlīdzekļiem pielīdzināmi parametri. Patlaban ar ūdeņradi tiek darbināti aptuveni 500 transportlīdzekļu, un ir izveidotas aptuveni 120 ūdeņraža uzpildes stacijas. Nozares pārstāvji ir paziņojuši, ka nākamo gadu laikā šādi transportlīdzekļi (tostarp ar ūdeņradi darbināmi divriteņu mehāniskie transportlīdzekļi) tiks ieviesti plašāk, un vairākas dalībvalstis plāno izveidot ūdeņraža uzpildes staciju tīklus. Ar ūdeņradi darbināmi transportlīdzekļi ir iekļauti Eiropas regulā par tipa apstiprināšanu.

Galvenās problēmas saistītas ar degvielas elementu izmantošanas augstajām izmaksām un uzpildes infrastruktūras tīkla trūkumu. Nozares pētījumi rāda, ka līdz 2025. gadam izmaksas varētu samazināt līdz tradicionālo benzīna un dīzeļdegvielas transportlīdzekļu izmaksu līmenim [8].

Nepiesārņojošu enerģiju kuģiem var nodrošināt ūdeņraža degvielas elementu izmantošana. Mazas laivas ir darbināmas ar ūdeņradi, bet lielāki kuģi, atrodoties pietātnē, galvenokārt izmantotu papildenerģiju no ūdeņraža degvielas elementiem. Ar ūdeņraža degvielas elementiem varētu aizstāt vilcienu dīzeļmotorus.

2. Sabiedriskais transports Latvijā.

Pārvadājumos izmantotie degvielu/enerģiju veidi

Šajā nodaļā sniegts Latvijas pašreizējās situācijas raksturojums sabiedriskā transporta un alternatīvo transporta veidu izmantošanas jomā.

2.1. Transporta politika

Transporta attīstības pamatnostādnes 2014.-2020.gadam izvirza mērķi nodrošināt konkurētspējīgu, ilgtspējīgu, komodālu transporta sistēmu, kas garantē augstas kvalitātes mobilitāti, efektīvi izmantojot resursus, - tajā skaitā ES fondus.

Šajā dokumentā līdz 2020.gadam definēta virkne prioritāšu, kas tieši vai pastarpināti saucas ar enerģētikas politikas uzstādījumiem. Šīs prioritātes ir: dzelzceļa elektrifikācija, politikas rezultāts – par 20% palielināts elektrificēto dzelzceļa līniju garums, kā arī ilgtspējīga transporta – piemēram, elektromobilitātes, atbalsts.

Transporta attīstības pamatnostādnes 2014.–2020.gadam ietverts uzstādījums, ka ilgtspējīgam transportam jābūt maksimāli nepiesārņojošam. Atbilstoši Sabiedriskā transporta pakalpojumu likumam [9], plānojot reģionālo starppilsētu nozīmes maršrutu tīkla maršrutus ar lielu pasažieru plūsmu, vispirms jāizveido maršruti pa sliežu ceļiem.

Attiecībā uz autotransportu jāapzinās, ka „tradicionālās degvielas” transportlīdzekļu (auto ar benzīna vai dīzeļdegvielas dzinējiem) izņemšana no apgrozības būtu jākompensē ar videi draudzīgu cita tipa transportlīdzekļu (elektro, hibrīddzinēji, ūdeņraža, saspiesta gaisa) plašāku izmantošanu. Taču šādi „zaļie” transportlīdzekļi pašreiz ir un tuvākajos gados būs ievērojami dārgāki par tradicionālajiem transportlīdzekļiem gan iegādē, gan ekspluatācijā. Tādēļ mērķis ir cieši saistīts ar sabiedrības finansiālajām iespējām, valsts rokās ir maz instrumentu, lai to ietekmētu, vai arī tie ir maz efektīvi. Tomēr arvien plašāk tiek ieviesti tādi emisiju samazināšanas pasākumi kā transportlīdzekļu energoefektivitāte un degvielas patēriņa samazināšana, kas bieži vien ir izmaksu ziņā draudzīgi pasākumi.

Šobrīd elektromobilitāte Latvijā tiek īstenota galvenokārt pateicoties komercuzņēmumu un sabiedrisko organizāciju iniciatīvām, bet, ņemot vērā elektromobilitātes attīstības tendences pasaulē, ES transporta politikas uzstādījumus, kā arī šīs jomas potenciālu, valstij nepieciešams noteikt konkrētas rīcības elektromobilitātes straujākai attīstībai Latvijā.

2.2. Sabiedriskais transports. Situācijas raksturojums

Sabiedriskajam transportam valstī lielā mērā ir sociāla funkcija, lai, neatkarīgi no cilvēka ienākumiem, apmierinātu iedzīvotāju pieprasījumu pēc sabiedriskā transporta pakalpojumiem un nodrošinātu maršrutu tīklā iespēju apmeklēt izglītības iestādes, ārstniecības iestādes, darbavietas, valsts un pašvaldību institūcijas to normālajā (vispārpieņemtajā) darba laikā. Sabiedriskā transporta pieejamība veicina iedzīvotāju ekonomisko aktivitāti.

Latvijas iedzīvotāju izvietojums valsts teritorijā ir ļoti nevienmērīgs ar lielāko koncentrāciju Rīgā un ap to, kas lielā mērā nosaka sabiedriskā transporta darbību. Pilsētu autobusu pārvadājumi ieņem vadošo vietu pasažieru pārvadājumos un pasažieru apgrozībā (1., 2. attēls).

1. attēls. Pārvadāto pasažieru sadalījums sabiedriskā transporta veidos 2011. gadā, %. Avots: VSIA „Autotransporta direkcija”

2. attēls. Pasažieru apgrozība sabiedriskā transporta veidos 2011. gadā, pasažierkilometri. Avots: VSIA „Autotransporta direkcija”

Sabiedriskā transporta pakalpojumu likums nosaka, ka, plānojot reģionālo starppilsētu nozīmes maršrutu tīkla maršrutus ar lielu pasažieru plūsmu, vispirms tiek izveidoti maršruti pa sliežu ceļiem. Līdz ar to dzelzceļa pasažieru pārvadājumi reģionālajā starppilsētu nozīmes maršrutu tīklā ir noteikti par prioritāriem, ņemot vērā iespēju pārvadāt lielas pasažieru plūsmas. Pasažieru pārvadātāju ar autobusiem reģionālajā starppilsētu nozīmes maršrutu tīklā vidējā viena kilometra pašizmaksa 2011.gadā bija vidēji 0,69 Ls par vienu kilometru, bet pasažieru pārvadājumos pa dzelzceļu 6,55 Ls par vienu vilcienu kilometru (ievērojot, ka 45% no kopējām izmaksām, kas saistītas ar pasažieru pārvadājumiem pa dzelzceļu, sastāda maksājumi par dzelzceļa infrastruktūras izmantošanu). Tādējādi dzelzceļa transports ir efektīvs vietās, kur pasažieru skaits vilcienā (reisā) vidēji pārsniedz 160 pasažierus, kamēr autobusu satiksmi ir izdevīgi izmantot vietās, kur pasažieru skaits vienā reisā svārstās no 16 līdz 60 pasažieriem.

Sabiedriskā transporta pakalpojumi tiek sniegti, ievērojot iedzīvotāju zemo pirktspēju un nepieciešamību pildīt likumā noteikto sociālo funkciju, tādēļ pasūtītāja noteiktā braukšanas maksa sabiedriskajā transportā ir zemāka par pakalpojuma pašizmaksu. Lai nodrošinātu pakalpojumu un segtu pārvadātājiem radušos zaudējumus, regulārie sabiedriskā transporta pakalpojumi tiek dotēti no valsts budžeta un pašvaldību budžetiem. No valsts budžeta tiek segti pārvadātāju zaudējumi par reģionāliem starppilsētu nozīmes pārvadājumiem pa dzelzceļu un ar autobusiem, reģionāliem vietējās nozīmes maršrutiem, kā arī zaudējumi par pilsētu nozīmes maršrutu pārvadājumiem par maršrutu daļu, kas ir ārpus pilsētas administratīvās teritorijas, ja šī daļa ir vairāk nekā 30% (līdz 2013. gadam 20%) no kopējā maršruta garuma. Bez tam, no valsts budžeta pārvadātājiem kompensē nesāņemtus ieņēmumus (zaudējumus) par to pasažieru kategoriju pārvadāšanu, kam ir tiesības izmantot sabiedrisko transportu ar valsts noteiktajiem braukšanas maksas atvieglojumiem. No republikas pilsētu pašvaldību budžetiem tiek segti zaudējumi, kas radušies, veicot regulāros pasažieru pārvadājumus pilsētu nozīmes maršrutu tīklā un kompensē zaudējumus par pašvaldības noteiktajiem braukšanas maksas atvieglojumiem pilsētas sabiedriskajā transportā.

No 1994. līdz 2008.gadam sabiedriskā transporta pakalpojumu sniedzējiem tika piešķirtas valsts budžeta dotācijas daļējai zaudējumu kompensēšanai (dotācijas par invalīdu pārvadāšanu, dotācijas par politiski represēto personu pārvadāšanu, kompensācijas par akcīzes nodokļa likmes pieaugumu, valsts pasūtījums dzelzceļa pasažieru pārvadājumiem), bet, sākot ar 2008.gadu, sabiedriskā transporta pakalpojumu sniedzējiem radušies zaudējumi ir jākompensē pilnā apmērā normatīvajos aktos noteiktajā kārtībā.

Pēdējo 15 gadu laikā valsts budžeta finansējums sabiedriskā transporta nozarei kopumā ir palielinājies (3. attēls), tomēr pēdējos gados tas samazinās (30., 31. attēls), sarūk pasažieru plūsma un pirktspēja, bet atsevišķas pārvadātāju izmaksu pozīcijas pieaug.

3. attēls. Finansējums (milj. LVL) sabiedriskajam transportam Latvijā kopš 1994. gada. Avots: VSIA „Autotransporta direkcija”

3. attēlā redzams, ka pirms 10...15 gadiem valsts budžeta kopējais finansējums sabiedriskajam transportam bija vismaz piecas reizes mazāks, un pat, ja aprēķinos neiekļauj šī brīža dzelzceļa infrastruktūras maksu (~24 milj. LVL, kas savulaik praktiski nebija), šobrīd valsts budžeta finansējums ir vismaz trīs reizes lielāks. Savukārt 6. attēlā redzams, ka degvielas cenas kopš 1994. gada pieaugušas aptuveni divarpus reizes, līdzīgas ir arī darba algas un citu izmaksu pozīciju pieauguma tendences, tāpēc nevarētu teikt, ka valsts

„mērķtiecīgi” mazina pieejamību. Tomēr nevar noliegt faktu, ka līdz ar finansiālo krīzi mazinājies reisu apjoms, bet tas daļēji saistīts arī ar iedzīvotāju skaita samazinājuma tendencēm.

4. attēls. Valsts budžeta finansējums (dotācijas) zaudējumu segšanai sabiedriskā transporta pakalpojumu sniedzējiem (milj. LVL). Avots: VSIA „Autotransporta direkcija”

5. attēls. Pārskaitītās dotācijas sabiedriskā transporta pakalpojumu sniedzējiem (milj. LVL). Avots: VSIA „Autotransporta direkcija”

6. attēls. Degvielas cenu izmaiņas Latvijā kopš 2012. gada. Avots: VSIA „Autotransporta direkcija”

Valsts budžeta dotācijas reģionālajiem starppilsētu, vietējās nozīmes un pilsētu nozīmes maršrutiem 2012. gadā salīdzinot ar 2008.gadu samazinātas par 38%, bet salīdzinot ar 2011.gadu tās tika samazinātas par 10%. Ievērojot nepietiekamo valsts budžeta finansējuma apmēru, lai sabiedriskā transporta pakalpojumu sniedzējiem kompensētu radušos zaudējumus normatīvajos aktos noteiktajā kārtībā un apjomā, ir veikta virkne pasākumu, lai nodrošinātu iedzīvotājiem pietiekamus transporta pakalpojumus, vienlaikus iekļaujoties šim mērķim piešķirto valsts budžeta līdzekļu apjomā. Tā piemēram, ir atceltas vai atliktas atsevišķas sabiedriskā transporta pakalpojumu kvalitātes prasības, samazināts pasažieru kategoriju skaits, kuras ir tiesīgas izmantot sabiedrisko transportu ar braukšanas maksas atvieglojumiem u.c., kā arī veikts pārvadājumu apjoma samazinājums. Esošajos finansējuma apstākļos pastāvošā sabiedriskā transporta pasūtījuma sistēma nav dzīvotspējīga un tādēļ nepieciešams veikt sabiedriskā transporta reformu reģionālajos starppilsētu un vietējās nozīmes maršrutos, izveidojot vienu kopēju plānošanas un pārvaldes struktūru visiem sabiedriskā transporta veidiem. Tas ļautu efektīvāk izmantot piešķirtos valsts budžeta līdzekļus un izveidot efektīvāku maršrutu tīklu.

Neskatoties uz visiem līdz šim veiktajiem pasākumiem, kas vērsti uz pārvadātāju zaudējumu un valsts budžetā pieejamo līdzekļu sabalansēšanu, valsts budžeta finansējums ir nepietiekams, lai pārvadātājiem pilnā apmērā segtu radušos zaudējumus par sabiedriskā transporta pakalpojumu sniegšanu.

Sabiedriskā transporta pakalpojumu apjoms 2008. – 2011.gadā

Pārvadājumi ar vilcieniem un autobusiem

Rādītājs		Maršrutu skaits	Kopējais nobraukums, milj. km	Pasažieru apgrozība (milj.pas.km)	Pārvadātie pasažieri (par maksu), milj.	Tajā skaitā pārvadāti pasažieri ar braukšanas maksas atvieglojumiem
Vietējās nozīmes pārvadājumi ar autobusiem	2008	1 010	44,3	445	26,0	
	2009	1072	40,5	341	21,2	
	2010	949	55,9	353	16,4	
	2011	908	55,9	361	16,4	
Starppilsētu pārvadājumi ar autobusiem	2008	311	55,9	912	16,4	
	2009	276	44,0	646	11,0	
	2010	276	39,2	652	22,3	
	2011	276	38,0	677	22,4	
Pārvadājumi ar autobusiem pilsētu nozīmes maršrutos	2008	353	82.2	973	140.3	
	2009	277	74.3	775.7	110.9	
	2010	225	65.6	844.3	88.7	
	2011	231	63.9	810.2	83.4	
Pasažieru pārvadājumi pa dzelzceļu	2008	12	...	951	26,8	*
	2009	11	5,8	756	21,6	*
	2010	11	5,7	749	20,3	2.6
	2011	11	5,7	657	20.2	2.5

*nav datu

Avots: VSIA „Autotransporta direkcija”

Institucionālā pārvaldība

Valsts pārvaldi sabiedriskā transporta nozarē, Saskaņā ar Sabiedriskā transporta pakalpojumu likumu, Autopārvadājumu likumu un citiem saistošajiem normatīvajiem aktiem, atbilstoši savai kompetencei īsteno:

- Satiksmes ministrija, izstrādājot nozares attīstības politiku,
- plānošanas reģioni (turpmāk – PR) pašvaldību interesēs pārzina sabiedrisko transportu maršrutu tīkla reģionālajos vietējās nozīmes maršrutos,
- republikas pilsētu pašvaldības pārzina maršrutu tīkla pilsētas nozīmes maršrutos savas pilsētas administratīvajā teritorijā.
- VSIA ”Autotransporta direkcija” (ATD) valsts vārdā pārzina maršrutu tīkla reģionālos starppilsētu nozīmes maršrutos (gan autobusu, gan vilcienu), nodrošina no valsts budžeta iedalīto finanšu līdzekļu administrēšanu, sadali un piešķiršanu, uzrauga likumu un citu normatīvo aktu ievērošanu sabiedriskā transporta nozarē.

Tiesiskais ietvars

Jautājumus, kuri attiecas uz sabiedriskā transporta pakalpojumu nozari, reglamentē Sabiedriskā transporta pakalpojumu likums, Eiropas Parlamenta un Padomes 2007.gada 23.oktobra regula (EK) Nr. 1370/2007 par sabiedriskā pasažieru transporta pakalpojumiem,

izmantojot dzelzceļu un autoceļus, un ar ko atceļ Padomes regulu (EEK) Nr. 1191/69 un Padomes regulu (EEK) Nr. 1107/70, un citi normatīvie akti.

Kopš 2008.gada Sabiedriskā transporta pakalpojumu likuma 6.panta ceturtās daļas nodrošināšanai – maršrutu tīkla veidošana, lai apmierinātu iedzīvotāju pieprasījumu pēc sabiedriskā transporta pakalpojumiem un nodrošinātu pamata maršrutu tīklā iespēju apmeklēt izglītības iestādes, ārstniecības iestādes, darbavietas, valsts un pašvaldību institūcijas to normālajā (vispārpieņemtajā) darba laikā, tiek piemērota Eiropas Savienības tiesībās paredzētā kārtība, proti, pārvadātājiem, kas izpilda valsts pasūtījuma līgumu par transporta pakalpojumu nodrošināšanu, tiek maksāta zaudējumu kompensācija – *finansiāla priekšrocība, ko valsts iestāde no valsts resursu līdzekļiem piešķir sabiedrisko pakalpojumu saistību īstenošanas laikā.*

2008.gadā tika veikts valsts pasūtījums (konkurss) sabiedriskā transporta pakalpojumu sniegšanai ar autobusiem reģionālajos starppilsētu nozīmes maršrutos. Konkurss tika organizēts, pasūtījuma apjomu sadalot 8 daļās un tā rezultātā tika noslēgti 17 ilgtermiņa (uz 12 gadiem) valsts pasūtījuma līgumi ar 13 pārvadātājiem (atsevišķi pārvadātāji nodrošina pakalpojumus vairākās maršrutu tīkla daļās). Pārvadājumus pa dzelzceļu nodrošina 2 uzņēmumi – VAS „Pasažieru vilciens” un SIA „Gulbenes – Alūksnes bānītis”.

Pārvadātājam, kuram ir piešķirtas sabiedriskā transporta pakalpojumu sniegšanas tiesības un ar kuru ir noslēgts attiecīgs pasūtījuma līgums, tiek kompensēti ar sabiedriskā transporta pakalpojumu sniegšanu saistītie zaudējumi:

- 1) reģionālos starppilsētu un vietējās nozīmes maršrutos – no valsts budžeta;
- 2) pilsētas nozīmes maršrutos – no attiecīgās republikas pilsētas pašvaldības budžeta.

Pašlaik noris darbs, lai nacionālajos tiesību aktos iestrādātu galvenās prasības attiecībā uz pasažieru tiesībām atbilstoši Eiropas Parlamenta un Padomes 2011.gada 16.februāra Regulai (ES) Nr.181/2011 par autobusu pasažieru tiesībām un par grozījumiem Regulā (EK) Nr. 2006/2004.

Ilgspēja, vides prasības

Nacionālajā pozīcijā par ES transporta Balto grāmatu (2011) Latvija ir paudusi viedokli, ka, „lai mazinātu SEG izmešus un sastrēgumus, pasažieru pārvadāšanai plašāk jāizmanto sabiedriskais transports, tālsatiksmes autobusi, dzelzceļa un gaisa transports, bet kravu pārvadājumiem vairāk jāizmanto multimodālie risinājumi, tālpārvadājumiem izmantojot ūdens un dzelzceļa transportu”. Savukārt Latvijas Ilgtspējīgas attīstības stratēģijā līdz 2030. gadam minēts, ka energoefektīva un videi draudzīga transporta politika varētu tikt īstenota, veicinot sabiedriskā transporta un privātā transporta pāreju uz elektrisko piedziņu, ar biogāzi un biodegvielu darbināmiem un ar hibrīddzinējiem aprīkotiem automobiļiem. Jau šobrīd tiek izstrādāti grozījumi Sabiedriskā transporta pakalpojumu likumā, tādējādi pārņemot tiesību normas, kas izriet no Eiropas Parlamenta un Padomes 2009.gada 23.aprīļa direktīvas 2009/33/EK par „tīro” un energoefektīvo autotransporta līdzekļu izmantošanas veicināšanu. Līdz ar to tiks ieviestas prasības pārvadātājam, veicot sabiedriskā transportlīdzekļu iepirkumu, citu starpā ņemt vērā to ietekmi uz vidi.

Atbilstoši Sabiedriskā transporta pakalpojumu likumam, plānojot reģionālo starppilsētu nozīmes maršrutu tīkla maršrutus ar lielu pasažieru plūsmu, prioritāte ir maršrutiem pa sliežu ceļiem.

2.3. Ilgtspējīgs transports

Pirms noteikt tālākās rīcības ilgtspējīgai transporta attīstībai, svarīgi apzināties situāciju, kādā esam patlaban – vai varam teikt, ka transports Latvijā ir ilgtspējīgs, kas par to liecina, kādas problēmas ir jāatrisina.

Ilgtspējīgas attīstības indikatori mēra progresu, kas panākts ilgtspējīgā izaugsmē un attīstībā. Tie var savlaicīgi brīdināt, lai novērstu ekonomiskus, sociālus un vides zaudējumus. Tie ir arī nozīmīgi, lai informētu par ilgtspējīgas attīstības idejām. Indikatori progresa uzraudzībai virzībā uz ilgtspējīgu attīstību ir nepieciešami, lai palīdzētu visu līmeņu lēmumu veidotājiem un politikas veidotājiem un lai centrētos uz ilgtspējīgu attīstību.

Transportā tiek izmantoti šādi ilgtspējas indikatori:

- satiksmes intensitāte
- ceļu satiksmes negadījumos bojā gājušo skaits
- kravu apjoma procentuālais sadalījums pa transporta veidiem
- pasažieru skaita procentuālais sadalījums pa transporta veidiem
- bīstamo kravu pārvadājumu īpatsvars
- enerģijas patēriņš transportā (1000 toe)
- atjaunojamo un videi draudzīgo degvielu patēriņa īpatsvars
- SEG, NOx izmeši
- CO₂ izmeši no jauniem pasažieru transporta līdzekļiem
- pasažieru pārvadājumu apjoma attiecība pret IKP (pasažierkilometru attiecība pret IKP)
- kravas pārvadājumu apjoma attiecība pret IKP (tonnkilometru attiecība pret IKP).

Indikatori pārsvarā salīdzināti starp Baltijas jūras reģiona ES dalībvalstīm (Latvija (LV), Igaunija (EE), Lietuva (LT), Polija (PL), Vācija (DE), Dānija (DK), Zviedrija (SE), Somija (FI)) un ES 27 dalībvalstu vidējo. Izmantoti gan *Eurostat*, gan LR Centrālās statistikas pārvaldes dati [10].

Satiksmes intensitāte

Satiksmes intensitāte raksturota katra transporta veida aprakstā. Kopumā var teikt, ka autotransportā satiksmes intensitāte ir izteikti monocentriska (vislielākā ap Rīgu) un palikusi aptuveni 2005.-2006.gada līmenī. Savukārt dzelzeļa transportā intensitāte saistīta ar galvenajiem kravas transporta koridoriem. Salīdzinot ar citām Baltijas reģiona valstīm, jāteic, ka satiksmes intensitāte Latvijā nav augsta.

Pasažieru skaita procentuālais sadalījums pa transporta veidiem

7. attēlā redzams, ka Latvijā dzelzeļa pasažieru skaita īpatsvars kopš 2006. gada ir zemāks kā vidēji ES, bet ir lielāks autobusu, tostarp tālsatiksmes, un trolejbusu pasažieru skaita īpatsvars.

7. attēls. Pasažieru skaita procentuālais sadalījums pa transporta veidiem.

Indikators ir definēts kā katra pārvadājumu veida procentuālās daļas no kopējā iekšzemes pārvadājumu apjoma, kas izteikts pasažierkilometros (pkm). Izmantoti dati par pārvadājumiem ar vieglo automašīnu, autobusiem un tālsatiksmes autobusiem un vilcieniem. Visi dati ir balstīti uz pārvadājumiem valsts teritorijā, neatkarīgi no transportlīdzekļa. Tomēr datu vākšanas metodika nav saskaņota ES līmenī. Avots:

Eurostat datubāze,

<http://epp.eurostat.ec.europa.eu/portal/page/portal/sdi/indicators/theme7> (skatīta 02.05.2012.).

Enerģijas patēriņš transportā

Enerģijas patēriņam transportā ir tendence palielināties (8. attēls), lai gan ekonomiskās lejupslīdes laikā (2008-2009) tas samazinājies. Palielinoties patērētās enerģijas daudzumam, kas lielākoties transportā ir no naftas iegūtā degviela, palielinās transporta nozares energoatkarība, turklāt, degvielas cenām turpinot pieaugt, izdevumi par enerģiju pieaug vēl straujāk.

Enerģijas patēriņš transporta sektorā attiecībā pret patēriņu visās nozarēs (t.sk. rūpniecībā, lauksaimniecībā u.c.) ES 27 dalībvalstīs vidēji ir ap 1/3. Tomēr Latvijā, salīdzinot ar ES-27 vidējo, enerģijas patēriņa īpatsvars transportā ir mazāks (28,1 % 2006. gadā un 28,4 % 2010. gadā) [11].

2006. gadā transporta un uzglabāšanas sektora īpatsvars IKP faktiskajās cenās bija 7,5 %, bet 2010. gadā - 10,8 %, tātad, pieaugums 3,3 %. Savukārt enerģijas patēriņa īpatsvars transportā (bez uzglabāšanas sektora) Latvijā minētajā laikposmā palielinājies tikai par 0,3 % [12].

8.attēls. Enerģijas patēriņš transportā.

Šis indikators ietver datus par enerģijas patēriņu visos transporta veidos, izņemot jūras un cauruļvadu transportu. Visi enerģijas veidi izteikti tūkstošos tonnu naftas ekvivalenta (tons of oil equivalent – toe). Avots: Eurostat datubāze, <http://epp.eurostat.ec.europa.eu/portal/page/portal/sdi/indicators/theme7> (skatīta 28.04.2012.).

Atjaunojamo energoresursu izmantošana transportā

9. attēlā redzams, ka 2010. un 2011. gadā ir būtiski pieaugusi atjaunojamo energoresursu izmantošana transportā. Tas skaidrojams ar to, ka, sākot ar 2010. gadu, kopējā transportā izmantoto atjaunojamo energoresursu (t.i. biodeģvijas un no atjaunojamiem energoresursiem saražotās elektrības) īpatsvarā ir iekļauti arī dati par Eiropas Parlamenta un Padomes 2009.gada 23.aprīļa Direktīvas 2009/28/EK prasībām atbilstošo biodeģviju izmantošanu transportā. Saskaņā ar Direktīvu dalībvalstīm jānodrošina, ka no atjaunojamiem energoresursiem saražotās enerģijas īpatsvars visā transportā 2020. gadā ir vismaz 10 %. 2011. gadā Latvija (AER transportā bija 4,8%) bijusi tuvāk Direktīvā minētajam mērķim kā pārējās Baltijas valstis un kā ES-27 valstis vidēji (3,8%). Saskaņā ar Ekonomikas ministrijas aprēķiniem biodeģvijas īpatsvars enerģijas galapatēriņā transportā Latvijā 2010. gadā bija 2,6% (2008.gadā – 0,17%, 2009.gadā – 0,48%).

2012. gada oktobra sākumā Latvijā reģistrētas 11 automašīnas ar elektrības dzinēju (elektroautomobiļi jeb elektroauto) [13] un pieejami 9 publiskie elektroautomobiļu uzlādes punkti (no tiem 8 ir bezmaksas) [14]. 2012. gada pavasarī Valsts sekretāru sanāksmē izsludināts Vides aizsardzības un reģionālās attīstības ministrijas sagatavots noteikumu projekts, kas paredz kārtību Klimata pārmaiņu finanšu instrumenta finansējuma saņemšanai elektromobiļu iegādei un to uzlādes infrastruktūras ieviešanai Latvijā [15].

Ūdeņraža deģvijas izmantošana perspektīvā sola transportlīdzekļus, kas praktiski nerada izmešus. Tomēr ūdeņraža deģvijas elementiem ir vajadzīga jauna dzinēju tehnoloģija, kā arī to ieviešana ir saistīta ar lieliem ieguldījumiem uzņēmumos ūdeņraža ražošanai un deģvijas uzpildes staciju tīkla izveidē [16]. Lai gan, piemēram, Skandināvijas valstīs tiek plānots atbalsts ūdeņraža deģvijas izmantošanai [17], Latvijā pašlaik netiek plānots atbalsts tās lietošanai.

9.attēls. Atjaunojamās enerģijas īpatsvars transporta patērētajā degvielā.

Šis rādītājs tiek aprēķināts, pamatojoties uz datiem, uz kuriem attiecas Regula (EK) 1099/2008 par enerģētikas statistiku. Ziņotājas valstis sniedz papildu informāciju par atjaunojamo enerģiju, uz kuru neattiecas šī regula. Prasībām atbilstošas biodegvielas kopējā atjaunojamo enerģiju īpatsvarā ir iekļautas tikai no 2010.gada, un tikai tām valstīm, kas apstiprināja pilnīgu atbilstību EK direktīvas 2009/28/EK 17. un 18. pantam. **Avots:** Eurostat datubāze,

<http://epp.eurostat.ec.europa.eu/portal/page/portal/sdi/indicators/theme6> (skatīta 06.06.2013.).

Siltumnīcefekta gāzu izmeši

Baltijas valstīs no 2005. līdz 2007. gadam (pirms ekonomikas krīzes) ir bijis izmešu pieaugums (10. attēls), līdzīgi kā lielākajā daļā salīdzinājumā iekļauto valstu, izņemot Vāciju un Zviedriju. Kopš 2008. gada izmešu apjoms ir samazinājies visās salīdzinājumā iekļautajās valstīs, izņemot Poliju, kuras ekonomika, kā zināms, pieauga arī globālās ekonomikas krīzes laikā.

Transports, pārsvarā autotransports, ir otrais nozīmīgākais Latvijas SEG izmešu avots aiz enerģētikas. Saskaņā ar jaunāko SEG inventarizāciju, 2010.gadā transports radīja 37% no kopējām Latvijas SEG izmešiem. Ekonomiskās lejupslīdes laikā 2008.-2009.gadā transporta izmeši kritās par 23%, bet 2010.gadā nedaudz pieauga, pārsniedzot 2005.gada līmeni [18].

Slāpekļa oksīdu izmeši

Lai gan ES-27 valstīs laikposmā no 2005. līdz 2009. gadam NO_x izmešu daudzums ir salīdzinoši strauji samazinājies (11. attēls), gan Latvijā, gan Lietuvā no 2005. līdz 2007. gadam (pirms ekonomikas lejupslīdes) ir bijis izmešu pieaugums, salīdzinot ar iepriekšējo gadu. Visievērojamākais kritums procentuāli pret iepriekšējo gadu no salīdzinātajām valstīm ir bijis tieši Latvijā – 2009. gadā, salīdzinot ar 2008., NO_x izmeši saruka par aptuveni 1/3.

10.attēls. Siltumnīcefekta gāzu izmeši no transporta.

Šis indikators parāda SEG, ko regulē Kioto protokols, izmešu tendences no autotransporta, dzelzceļa, iekšzemes kravu ūdenstransporta un vietējās aviācijas transporta. Transporta kontekstā tikai trīs gāzes (oglekļa dioksīds (CO₂), metāns (CH₄) un slāpekļa oksīds (N₂O)) ir nozīmīgas kā SEG; tās ir apkopotas pēc to relatīvās globālās sasilšanas potenciāla vērtības un izteiktas tūkstošos tonnu CO₂ ekvivalenta.

Avots: Eurostat datubāze, <http://epp.eurostat.ec.europa.eu/portal/page/portal/sdi/indicators/theme7> (skatīta 28.04.2012.).

11.attēls. Slāpekļa oksīdu izmeši no transporta.

Indikators ataino transporta radīto antropogēno atmosfēras slāpekļa oksīdu (NO_x jeb NO un NO₂) izmešu tendences. Avots: Eurostat datubāze,

<http://epp.eurostat.ec.europa.eu/portal/page/portal/sdi/indicators/theme7> (skatīta 02.05.2012.).

Oglekļa dioksīda izmeši no jauniem pasažieru transportlīdzekļiem

Lai arī Latvijā samazinās CO₂ vidējo izmešu daudzums uz 1 km (12. attēls), samazināšanās ir lēna un kopš 2007. gada Latvijā šis rādītājs ir vislielākais starp visām ES dalībvalstīm. To varētu ietekmēt vairāki faktori, tostarp jauno automašīnu ar lielu motora tilpumu īpatsvars.

12.attēls. Vidējās CO₂ izmeši uz kilometru no jaunām pasažieru automašīnām.

Indikators ir definēts kā vidējās CO₂ izmeši uz vienu kilometru jauniem vieglajiem automobiļiem, kas reģistrēti attiecīgajā gadā. Attēloti vidējie CO₂ izmeši uz vienu kilometru no jauniem vieglajiem automobiļiem, kas reģistrēti attiecīgajā gadā. Avots: Eurostat datubāze, <http://epp.eurostat.ec.europa.eu/portal/page/portal/sdi/indicators/theme7> (skatīta 02.05.2012.).

Pasažieru pārvadājumu apjoma attiecība pret IKP

13. attēlā redzams, ka ES-27 valstīs vidēji un daļā salīdzinājumā iekļauto valstu (tostarp Latvijā) indikatora vērtība ir samazinājusies, kas, raugoties no ilgtspējas viedokļa, ir pozitīvi, jo norāda, ka noteiktu iekšzemes kopprodukta lielumu iespējams radīt, pārvietojoties mazāk.

13.attēls. Pasažieru pārvadājumu apjoma attiecība pret IKP.

Indikators ir definēts kā attiecība starp pasažierkilometriem (iekšzemes transporta veidos) un IKP (*chain-linked volumes* pēc 2000. g. valūtas kursa). Tas ir indekss ar 2000. g. Izmantoti dati par pārvadājumiem ar vieglo automašīnu, autobusiem un tālsatiksmes autobusiem un vilcieniem. Dati balstīti uz pārvadājumiem valsts teritorijā neatkarīgi no transportlīdzekļa reģistrācijas valsts. Tomēr datu vākšanas metodika nav saskaņota ES līmenī. Avots: Eurostat datubāze, <http://epp.eurostat.ec.europa.eu/portal/page/portal/sdi/indicators/theme7> (skatīta 28.04.2012.).

3. Biogāzes ražošana, biogāzes uzlabošana, lai varētu izmantot kā degvielu autotransportam

3.1. Biogāze

Biogāze ir deggāze, kas veidojas biomasas anaerobās fermentācijas procesā un satur vidēji 60–75% metāna (dabasgāzes) un 25–40% CO₂.

Biogāzes patēriņš 2012.gada Latvijas kopējā primāro energoresursu patēriņā bija 114 milj. m³ jeb 2,18 PJ. 2013.gadā Latvijā darbojās 53 elektroenerģijas ražošanas iekārtas, kas sadedzina biogāzi, ar kopējo uzstādīto jaudu – 55,42 MW.

Latvijā biogāze tiek izmantota tikai koģenerācijas stacijās. Koģenerācijas stacijā izmantojamām iekārtām biogāze netiek īpaši attīrīta un bagātināta, kā arī nav nepieciešama tās saspiešana.

Attīrīta un saspiesta biogāze, kas pēc sastāva līdzinās dabasgāzei un kuras metāna saturs sasniedz 98%, savukārt, tiek izmantota kā autotransporta degviela.

Latvijā attīrītu un bagātinātu biogāzi pašlaik neražo.

Lai biogāzi izmantotu kā autotransporta degvielu, nepieciešama tās attīrīšana, piemēram, no sēra savienojumiem, kā arī bagātināšana. Vēl nepieciešama biogāzes saspiešana līdz 250–300 bāriem. Šādu saspiešanu var nodrošināt speciāli vairāku pakāpju augstspiediena kompresori, kuru izmaksas ir lielas. Biogāzes sagatavošanai nepieciešamais augstais spiediens ir viens no lielākajiem ierobežojošiem faktoriem tās izmantošanai par autotransporta degvielu Latvijā.

Biogāzi var izmantot arī kā papildus resursu dabasgāzei, iepludinot to dabasgāzes tīklā. Tomēr arī pirms tam biogāze ir īpaši jāapstrādā, palielinot metāna saturu, un mazinot CO₂ īpatsvaru. Šādi tiek sasniegta biogāzes atbilstība dabasgāzes kvalitātei.

Atsevišķās valstīs ir noteikta konkrētas prasības biogāzes pievienošanai dabasgāzei. Tikko iegūtas, neapstrādātas biogāzes pievienošana dabasgāzei pieļaujama tikai zināmā procentuālā apjomā. Šādas prasības raksturīgas valstīm, kur lielu biogāzes resursu apjomu iegūst no notekūdeņiem un mājsaimniecības atkritumiem (piemēram, Šveicē). Šveices dabasgāzes tīklā var ievadīt līdz 5% neattīrītas biogāzes.

3.2. Biodegvielas

Visplašāk pazīstamie biodegvielas veidi ir bioetanolis un biodīzeļdegviela, tomēr pasaulē kā autotransporta degvielu izmanto arī tīru augu eļļu.

Latvijā bioetanola ražošanai izmanto graudaugus - kviešus, rudzus un tritikāli, bet tīras augu eļļas un biodīzeļdegvielas ražošanai - rapsi. Daļa no Latvijā saražotās biodegvielas tiek izvesta uz Mažeikū naftas pārstrādes rūpnīcu, kur biodegviela tiek sajaukta ar fosilo degvielu atbilstoši Latvijas prasībai, ka fosilo degvielu atļauts realizēt tikai ar 5% biodegvielu piejaukumu, un pēc tam ieviesta atpakaļ realizācijai Latvijas tirgū.

Biodegvielu patēriņš 2012.gada Latvijas kopējā primāro energoresursu patēriņā bija 28 tūkst. t jeb 0,94 PJ (2010.gadā – 35 tūkst. t jeb 1,16 PJ, 2011.gadā – 32 tūkst. t jeb 1,07 PJ).

Pašlaik Latvijā netiek ražotas un izmantotas otrās paaudzes biodegvielas, kas ražotas no atkritumiem, atlikumiem, nepārtikas celulozes izejvielām un lignocelulozes izejvielām.

Enerģētikas attīstības pamatnostādņu 2006.-2016. gadam īstenošanas laikā ir īstenoti šādi pasākumi biodegvielu izmantošanas veicināšanai:

- Lai atbalstītu biodegvielas izmantošanu un īstenotu Kioto protokolā noteiktās prasības, kā arī pildītu Latvijas saistības attiecībā uz klimata pārmaiņām, vides aizsardzību, piegādes drošību un atjaunojamo enerģijas avotu izmantošanas veicināšanu. ZM 2005.gadā izstrādāja un ieviesa valsts atbalsta programmu „Atbalsts biodegvielas ražošanai” (N 540/2005; ar grozījumiem N254/2007 un grozījumiem N26/a/2010), kuras ietvaros laika posmā no 2005.gada līdz 2010.gadam tika sniegts valsts atbalsts (finansiāli atbalstāmās kvotas) biodegvielas ražošanai.
- Ņemot vērā, ka biodegvielu ražošanas izmaksas un tādējādi cenas mazumtirdzniecībā līdz šim ir bijušas augstākas kā fosilajai degvielai, saskaņā ar likumu „Par akcīzes nodokli” no 2006.gada biodegvielai un tās maisījumiem ar fosilo degvielu (B100, E85, B30) atkarībā no biodegvielas daudzuma degvielā piemēro samazinātas akcīzes nodokļa likmes (13.tabulu). Samazinātās akcīzes nodokļa likmes vienādi tiek piemērotas kā iekšzemē saražotajai, tā arī no citām ES dalībvalstīm ievestajai biodegvielai un tās maisījumiem ar fosilo degvielu.

Saskaņā ar Eiropas Komisijas (turpmāk – EK) 2012.gada 18.jūnija lēmumu valsts atbalsta lietā Nr.SA.33517 (2011/N) – Akcīzes nodokļa samazināto likmju biodegvielai grozījumi un to darbības termiņa pagarināšana (N 540/2005 grozīts ar N 254/2007) Latvijai līdz 2013.gada 31.decembrim tika atļauts piemērot diferencētus nodokļus līmeņus biodegvielai un biodegvielas un fosilās degvielas maisījumiem ar augstu biodegvielas koncentrāciju (B100, E85, B30).

2.tabula

Akcīzes nodokļa likmes degvielām Latvijā, EUR/1000 litriem

Svinu nesaturošs benzīns	411,21
Svinu nesaturošais benzīns, kuram tiek pievienots etilspirts (bio 5%) (E5)	411,21
Svinu nesaturošais benzīns, kuram tiek pievienots etilspirts (bio 85%) (E85)	123,36
Dīzeļdegviela	332,95
Dīzeļdegviela (bio 5-30%) (B5)	332,95
Dīzeļdegviela (bio vismaz 30%) (B30)	233,35
Biodīzeļdegviela (B100)	0

Lai veicinātu biodegvielas patēriņu Latvijā atbilstoši Biodegvielas likuma nosacījumiem, ar 2009.gada 1.oktobri tika ieviests obligātais 5% biodegvielas piejaukums fosilajai degvielai. Saskaņā ar MK 2000.gada 26.septembra noteikumiem Nr.332 „Noteikumi par benzīna un dīzeļdegvielas atbilstības novērtēšanu” (turpmāk–MK noteikumi Nr.332) Latvijā 95.markas benzīnu, atļauts realizēt tikai tad, ja pievienotā bioetanola saturs ir 4,5–5 tilpumprocenti no kopējā benzīna tilpuma un dīzeļdegvielu (tai skaitā mērenā klimata apstākļos izmantojamu A, B, C, D, E, F kategorijas dīzeļdegvielu atbilstoši standartam LVS EN 590+A1:2011) tikai ar biodīzeļdegvielas (kas iegūta no rapšu sēklu eļļas) saturu 4,5-5 tilpumprocenti no kopējā galaprodukta daudzuma. Šīs prasības gan neattiecas uz:

- 98.markas benzīnu;

- benzīnu, kuru izmanto sacīkšu sporta automašīnu iekšdedzes dzinējos ar dzirksteles aizdedzi, ja sacīkšu sporta automašīna noteiktā kārībā ir reģistrēta Ceļu satiksmes drošības direkcijā un transportlīdzekļa reģistrācijas apliecībā ir atzīme “sporta”;
- benzīnu, kuru izmanto aviācijas transporta dzinējos;
- dīzeļdegvielu, kuru izmanto jūras transporta flotes kuģu dzinējos;
- dīzeļdegvielu, kuru izmanto aviācijas transporta dzinējos;
- arktiskos un bargos ziemas apstākļos izmantojamu 0., 1., 2., 3. un 4.klases dīzeļdegvielu atbilstoši standartam LVS EN 590+A1:2011.

Līdzšinējā biodegvielu ražošanas nozares attīstība Latvijā un valsts atbalsta instrumentu efektivitātes analīze [19] rāda, ka pieprasījuma pieaugumu vislabāk stimulē tieši ar patēriņu saistīti politikas instrumenti, tāpēc biodegvielas izmantošanu būtu nepieciešams veicināt ar dažādiem netiešā atbalsta pasākumiem.

4. Biodegvielas izmantošana Latvijā. Biodegvielu veidi

Pieprasījums pēc enerģijas, it sevišķi transportlīdzekļu degvielas jomā, pasaulē pieaug. Vienlaikus paaugstinās CO₂ emisijas. Tādēļ fosilās degvielas pakāpeniska aizvietošana ar biodegvielu ir visai pamatota. Arī Eiropas Savienības publiskotajā klimata un enerģētikas normatīvo aktu paketē nākotnes stratēģiju orientē šajā virzienā. Šodienas situācijā un no vidēja termiņa pozīcijām vispirms savu tālāko attīstību un plašāku pielietojumu gūst «pirmās paaudzes» biodegvielas (biodīzeļdegviela, bioetanol, augu eļļas degviela), piejaucot tās parastajām fosilajām degvielām (B5, B30, E5, E85) vai tīrā veidā (B100, AE100). Komerciāli ir pieejamas arvien efektīvākas izejvielu pārstrādes tehnoloģijas biodegvielā, izmantojama vai pielāgojama ir esošā degvielas glabāšanas un sadales infrastruktūra, ir attiecīgs transportlīdzekļu piedāvājums vai nepieciešami nelieli pārkārtojumi. «Pirmās paaudzes» biodegvielu tirgus veicināšana tiks papildināta ar jaunām ienākošām tehnoloģijām, uzlabojot izmaksu konkurētspēju salīdzinājumā ar fosilajām degvielām un plašāk izmantojot izejvielas, kuras nekonkurē ar pārtikas ražošanu.

Biodegvielas izmantošana Latvijā paplašinās, pārvarot loģiskās grūtības, kuras rodas jebkuru jauninājumu ieviešanas procesā.

Biodegvielu ražošanas un izmantošanas veicināšanai Latvijas Republikas Saeima 2005.gada 17.martā (ar grozījumiem, kas izdarīti 2006.gada 6.aprīlī) pieņēma Biodegvielas likumu. Šajā likumā ar biodegvielu apzīmē iekšdedzes motoros izmantojamo šķidro vai gāzveida degvielu, ko iegūst no biomasas. Savukārt biomasu ir bioloģiski noārdāma frakcija lauksaimniecības, mežsaimniecības un ar tām saistīto nozaru produktos, atkritumos un atliekās (tostarp augu un dzīvnieku izcelsmes vielas), kā arī bioloģiski noārdāma frakcija rūpniecības un sadzīves atkritumos.

Biodegvielas likumā ir paredzēti četri biodegvielu veidi, kurus lieto tīrā veidā (100%) vai dažādos maisījumos ar fosilo degvielu (dīzeļdegvielu, benzīnu, dabasgāzi):

1. biodīzeļdegviela - metilesteris vai etilesteris, ko iegūst no tīras augu eļļas vai dzīvnieku taukiem, kam ir dīzeļdegvielas īpašības un ko var izmantot iekšdedzes motoros par degvielu;
2. bioetanol - etanols, ko iegūst no biomasas vai bioloģiski noārdāmas atkritumu frakcijas, lai izmantotu degvielas ražošanā vai par biodegvielu;
3. biogāze — gāze, ko iegūst no biomasas vai bioloģiski noārdāmas atkritumu frakcijas un ko var attīrīt līdz tādai kvalitātei, lai izmantotu kā degvielu vai koksnes gāzģeneratora gāzi;
4. tīra augu eļļa - spiežot, ekstrahējot vai izmantojot līdzvērtīgu paņēmieni, no eļļas augiem iegūta augu eļļa, kas ir nerafinēta vai rafinēta, bet nav ķīmiski modificēta un kā degviela ir piemērota izmantošanai noteiktu veidu iekšdedzes motoros, kā arī atbilst emisijas prasībām”.

Latvijā ir atļauts realizēt šādu iekšdedzes dzinējos izmantojamu biodegvielu un biodegvielas sajaukumu ar fosilo degvielu:

- Dīzeļdegvielu, kurai pievienota biodīzeļdegviela 5 tilpumprocentu apjomā no kopējā galaprodukta daudzuma (B5);
- Dīzeļdegvielu, kurai pievienota biodīzeļdegviela 30 tilpumprocentu apjomā no kopējā galaprodukta daudzuma (B30);
- Biodīzeļdegvielu (B100);

- Tīru rapša eļļu un citas no eļļas augiem iegūtas tīras nerafinētas vai rafinētas augu eļļas, kas kā degviela ir piemērotas izmantošanai noteiktu veidu iekšdedzes dzinējos (AE100);
- Svinu nesaturošu benzīnu, kuram pievienots dehidratēts (ar spirta saturu vismaz 99,5 tilpumprocenti) bioetanol, ja absolūtā spirta saturs ir 5 tilpumprocenti no kopējā produktu daudzuma (E5);
- Svinu nesaturošu benzīnu, kuram pievienots dehidratēts (ar spirta saturu vismaz 99,5 tilpumprocenti) bioetanol, ja absolūtā spirta saturs ir 85 tilpumprocenti no kopējā produkta daudzuma (E85);
- Biogāzi, kuras kvalitāte ir līdzīga dabasgāzes kvalitātei.

Ministru Kabinets nosaka biodegvielas kvalitātei izvirzāmās prasības un biodegvielas ražošanas un jaukšanas ar fosilo degvielu kontroles kārtību. Biodegvielas kvalitātes prasības nosaka Ministru Kabineta noteikumi Nr.772 „Noteikumi par biodegvielas kvalitātes prasībām, atbilstības novērtēšanu, tirgus uzraudzību un patērētāju informēšanas kārtību”. Informatīvās zīmes „Biodegviela” norāde degvielas uzpildes automātos nav nepieciešama, ja biodīzeļdegvielas vai bioetanol sajaukums ar fosilo degvielu nepārsniedz 5 tilpumprocentus no kopējā galaprodukta daudzuma (B5, E5), jo tas neietekmē dzinēju.

Biodīzeļdegvielas vai bioetanol sajaukuma daudzumu procentos ar fosilo degvielu, ja biodegvielas daudzums tajos ir lielāks par 5 procentiem, tirdzniecības vietās apzīmē ar speciālām norādēm (E85, B30, B100, AE100). Degvielas mazumtirgotājs arī norāda, ka minēto produktu izmantošanai nepieciešami iekšdedzes dzinēji, kas ir konstruēti vai vēlāk piemēroti biodegvielas vai biodegvielas sajaukuma lietošanai. Informē arī par atbilstību klimata klasei (norāda ziemas periodā).

Mazumtirdzniecības vietās nepieciešams attiecīgs biodegvielas vai biodegvielas sajaukuma kvalitāti apliecinošs dokuments vai tā kopija. Degvielas mazumtirgotājs uzrāda minēto dokumentu pēc patērētāja pieprasījuma.

Pastāv arī kārtība valsts atbalstam ikgadējā minimāli nepieciešamā biodegvielas daudzuma ražošanai un finansiālā atbalsta kvotas. Kārtību, kādā biodegvielu apliek ar akcīzes nodokli, nosaka likums “Par akcīzes nodokli”.

Likumā noteikta arī pašvaldību kompetence: „Pašvaldības stimulē to teritorijās esošos degvielas lietotājus izmantot biodegvielu un savas kompetences ietvaros rada labvēlīgus apstākļus biodegvielas ražošanai un investīcijām tās attīstībai. Pašvaldības veicina biodegvielas izmantošanu sabiedriskajā transportā”.

4.1. Biodīzeļdegviela (B100)

Īpašības un kvalitāte.

Biodīzeļdegviela ir alternatīva biodegviela, ko fosilās dīzeļdegvielas vietā vai sajaukumā ar to izmanto motoru darbināšanai. Pirmie aizsākumi biodegvielas izmantošanā Latvijā sākās ar biodīzeļdegvielas (B100) pielietojumu transportā, tālāk jau atsevišķās lauku saimniecībās ar rapša eļļas degvielas izmantošanu traktoru un saimniecības citas tehnikas pielāgotajos dīzeļdzinējos.

Biodīzeļdegvielu lieto tīrā veidā vai biodīzeļdegvielas maisījumos ar fosilo dīzeļdegvielu. Ir pieņemts apzīmēt biodīzeļdegvielu un tās maisījumus ar burtu B un ciparu, kas norāda biodīzeļdegvielas procentuālo daudzumu maisījumā, piemēram:

- B100 - 100% biodīzeļdegviela (metilēsteris – RME);
- B30 – 30% biodīzeļdegviela + 70% dīzeļdegviela;
- B20 – 20% biodīzeļdegviela + 80% dīzeļdegviela;
- B10 – 10% biodīzeļdegviela + 90% dīzeļdegviela;
- B5 – 5% biodīzeļdegviela + 95% dīzeļdegviela.

Latvijas likumdošana pieļauj B100, B30 un B5 degvielas lietošanu, Vācijā – B100 un B5, turpmāk paredzot arī B7 un B10, Čehijā – B100 un B30, ASV – galvenokārt B20, kā arī B100.

Biodīzeļdegviela ir ķīmisks savienojums – esters, savienojoties rapša un citu augu eļļai ar 100% spirtu katalizatora klātbūtnē. Pāresterificējot augu eļļu ar metanolu (fosilās izejvielas – dabasgāzes pārstrādes produkts), iegūst rapša eļļas metilēsteri (RME), bet pāresterificējot to ar etanolu (biomasas pārstrādes produkts), iegūst rapša eļļas etilēsteri (REE). Ja izmanto sojas eļļu, tad iegūst sojas eļļas metilēsteri (SME) un ja izmanto palmu eļļu, tad iegūst palmu eļļas metilēsteri (PME).

Ražošanas procesā tiek iegūta parasta alternatīva degviela ar līdzīgu viskozitāti (plūstošām tecēšanas īpašībām) kā tas ir fosilai (tradicionālajai) dīzeļdegvielai. Ja ražotā biodīzeļdegviela (B100) atbilst standarta (LVS EN 14214:2005) „Automobiļu degviela – Taukskābju metilēsteri (FAME) dīzeļdzinējiem – Prasības un testēšanas metodes” prasībām, to var lietot dīzeļmotoros fosilās dīzeļdegvielas vietā.

Biodīzeļdegviela ir arī ekoloģiski piemērota degviela; nesatur sēru, kā rezultātā saudzē motoru, un sadegot nepiesārņo apkārtējo vidi ar sēra oksīdiem; labākas eļļošanas īpašības nekā fosilai dīzeļdegvielai pagarina detaļu darba mūžu; ir augstāks cetānskaitlis, labi uzliesmo un deg, nodrošina vienmērīgu motora darbību, attīra piedegumus un nosēdumus motorā un degvielas sistēmā. Jūtami samazinās CO₂ emisija, atgāzes nav indīgas, izteikti maza dūmu (kvēpu) veidošanās, jo šī degviela veicina pilnīgu sadegšanu motoros. Sadegot netiek izjaukts CO₂ līdzsvars atmosfērā. Nokļūstot augsnē vai ūdenī, tā 20 dienās pilnībā bioloģiski sadalās.

Dīzeļdegvielai, kurai pievienota biodīzeļdegviela 5% (B5), jāatbilst standartam LVS EN 590:2005

„Auto degvielas – Dīzeļdegviela – Prasības un testēšanas metodes”. Tātad B5 kvalitātes prasības tiek noteiktas kopā ar fosilās dīzeļdegvielas atbilstības novērtēšanas prasībām.

Dīzeļdegvielai, kurai pievienota biodīzeļdegviela 30% (B30), jāatbilst kvalitātes prasībām, ko nosaka Ministru kabineta noteikumi Nr.772 3.pielikums. Atsevišķs standarts B30 degvielai nav izstrādāts.

Biodīzeļdegvielas ražošana.

Biodīzeļdegvielu iegūst no rapša, sojas, saulespuķu, palmu un citu augu eļļām, kā arī no dzīvnieku taukiem un otrreiz pārstrādājamām pārtikas eļļām. Biodīzeļdegvielas ražošanas procesā rapša eļļai tiek pievienots ap 10% metanola. Ar katalizatora klātbūtni (ap 0,5% līdz 1% no eļļas apjoma), piemēram, nātrija vai kālija hidroksīda palīdzību process pie maza enerģijas patēriņa (no 50 līdz 80° C temperatūrā) tiek paātrināts. Tauskābes savienojas ar metanolu, veidojot biodīzeļdegvielu. Notiekošajā ķīmiskajā reakcijā augu eļļas molekulas, kuras sastāv no glicerīna un trim taukskābju ķēdēm, tiek saskaldītas, sašķeltas. Šajā procesā liekais metanols destilācijas gaitā (pie 60 ° C iztvaiko un to uztver) tiek aizvākts un pievadīts rapša eļļai nākamajā ražošanas procesa ciklā.

Kā blakus produkts izgulsnējas jēlglicerīns, kas sastāda ap 0-10% no ķīmiski pārstrādātās rapša eļļas apjoma. Vienlaikus investējot jēlglicerīna attīrīšanas iekārtās var iegūt vērtīgu blakus produktu – farmaceitiskās kvalitātes glicerīnu ar tīrības pakāpi 99,7%, realizējot farmācijas, kosmētikas, ķīmiskās un pārtikas produktu komponentu rūpniecības nozarēm. Jēlglicerīnu var lietot arī dažāda veida sajaukumos ar citiem kurināmā veidiem, kā arī izmantot kā substrātu biogāzes ražošanā.

Rapša rauši, kas iegūti rapša sēklu pārstrādāšanas procesā eļļas iegūšanas nolūkā, kalpo kā augstvērtīgas olbaltumvielas piegādātājs dzīvnieku (slaucamo govju u.c.) barošanā. Tos var izmantot arī kā kurināmo katlu mājā. Atkarībā no pielietotās tehnoloģijas un eļļas saturs sēklās no tonnas rapša sēklas (Eiropas „00” standarts: eļļas saturs minimāli 40%, var iegūt ap 300-370 kg rapša eļļas (un pēc ķīmiskās apstrādes – tikpat daudz biodīzeļdegvielas) un ap 650 kg rapša raušu. No viena hektāra rapša sējumu, pie ražības ap 3,2 tonnas sēklu no hektāra, var iegūt ap 1300 litrus biodīzeļdegvielas un 2 tonnas rapša raušu.

Biodīzeļdegvielas ražošanas procesā nerodas nekādi blakus produkti, kuri nevarētu tikt lietderīgi izmantoti. Šis ražošanas procesa ķēdes galvenais produkts ir biodīzeļdegviela.

Biodīzeļdegvielu Latvijā pirmie sāka ražot un piedāvāt tirgū (B100) jau 2001.gadā SIA „Delta Rīga”, kuras ražotne atrodas Naukšēnos. Tās jauda tagad ir 6000 -7000 tonnas Biodīzeļdegvielas gadā (20 tonnas diennaktī), kura patlaban 70% apmērā tiek eksportēta. Vēlāk biodīzeļdegvielu sāka ražot arī SIA

„Mežrozīte”, SIA „Mamas-D” un SIA „Oniors”. Darbu 2008.gada otrajā pusē uzsāk arī lieljaudas biodīzeļdegvielas rūpnīca SIA „Bio-Venta”, kuras jauda sasniegs 100 000 tonnas biodīzeļdegvielas gadā. Šajā rūpnīcā kā blakus produkts ir farmaceitiskās kvalitātes glicerīns un rapša rauši ar eļļas saturu 7,5-8%. Tehniskās specifikācijas biodīzeļdegvielas ražošanā izmantojamām izejvielām un palīgmateriāliem sniegtas SIA „Bio- Venta” mājas lapā (www.biodiesel.lv).

Izmanto arī kompakts biodīzeļdegvielas ražošanas tehnoloģijas un iekārtas, kuras pielāgojamas esošajām saimnieciskajām ēkām vai arī izmantojot kā konteineru variantu, tajā skaitā, arī decentralizētajā izvietojumā - tuvāk biodīzeļdegvielas izejvielu un patēriņa vietām. Eļļas pāresterificēšanas iekārta balstās uz tīra Batch procesa pielietojumu, tas ir, kad visi ražošanas pakāpes posmi notiek sekojoši viens pēc otra vienā tvertnē – reaktorā. Iekārtas pamata mezgls ir apsildāms reaktors ar iemontētu darbojošos mehānismu, kurā notiek pāresterificēšanas process ar uzsildītu augu eļļu un metanola un katalizatora pievienošanu, glicerīna atņemšana, RME jēlprodukta maz-gāšana ar ūdeni un vakuuma destilācija. Metanola saturs un ar to saistītais dabiskais uzliesmošanas punkts biodīzeļdegvielai tiek ieregulēts – iestādīts ar vakuuma destilāciju.

Ar to tiek ievērojami ietaupīti līdzekļi vairāku tvertņu, ventiļu, cauruļvadu, elektriskā aprīkojuma un mērīšanas – kontroles aparatūras iegādei. Līdz ar to mazākas ir apkāpes izmaksas, viss ir automatizēts (sūkņu, ventiļu un sildīšanas sistēmas darbība, mērīšanas un regulēšanas sistēma). Var nepārtraukti kontrolēt ražošanas procesu un nodrošināt vienādu

biodīzeļdegvielas kvalitāti. Vadīšanas, vizuālās uzraudzības un atbilstoša kontroles sistēma ļauj novērot visus radušos traucējumus.

Ja pāresterificēšanai izmanto bioetanolu, biodīzeļdegviela būs pilnībā iegūta no atjaunojamiem resursiem, dabas produktiem. Vienlaicīgi jāatzīmē, ka ražojot biodīzeļdegvielu mājas apstākļos (personālie procesori – FuelMeister jeb ražošanas mikroindustrijas veids), jāņem vērā, ka sintēzes procesā jālieto bīstamas ķīmiskas vielas – toksiskais metanols un kodīgais sārms.

Biodīzeļdegvielas izmantošana transportlīdzekļos

Latvijā atļauts realizēt B100 un divu veidu maisījumus – B5 un B30, kuros biodīzeļdegviela pievienota dīzeļdegvielai attiecīgi 5 un 30 tilpumprocentu apjomā no kopējā galaprodukta. Ja biodīzeļdegvielas piejaukums dīzeļdegvielai ir līdz 5%, tad norāde “Biodegviela” tirdzniecības vietās var nebūt.

Biodīzeļdegviela atšķirībā no fosilās dīzeļdegvielas ir ķīmiski agresīvāka pret gumijas detaļām un elastomēriem (nemetāliskās izcelsmes), tās mīkstina un bojā. Pie lielāka biodīzeļdegvielas īpatsvara kopējā degvielas maisījumā (virs 5%), virknei automašīnu nepieciešams pārveidot motoru darbināšanai ar biodīzeļdegvielu, kas pieprasa papildus izmaksas. Ja ražotājs nav paredzējis motora darbināšanu ar biodīzeļdegvielu, tad ir jāpielāgo degvielas padeves sistēmas, jānomaina daži savienojumi un citas detaļas (lokanie cauruļvadi, blīves u.c.), kas saskaras ar biodīzeļdegvielu. Jaunākajos modeļos gan vairumam automašīnu degvielas padeves sistēmas detaļas jau ir izturīgas pret biodīzeļdegvielu.

Tādēļ vairākas automašīnu ražotājfirmas jau daudzus modeļus izlaiž ar biodīzeļdegvielas lietojumam atbilstošu aprīkojumu, gumijas un plastmasas vadus un citas detaļas nomainot ar rezistentiem materiāliem. Daži jaunie automašīnu modeļi ir apgādāti arī ar sensoriem, kuri atpazīst biodīzeļdegvielas un fosilās dīzeļdegvielas attiecības maisījumā un optimizē degvielas sadegšanu atbilstoši ES pieļaujamām atgāzu normām Euro IV.

Automašīnu un traktoru ražotāji un to modeļi, kuros jau var izmantot biodīzeļdegvielu (B100) bez motoru pārkārtošanas, ir plaši publiski pieejami par visām ražotājfirmām. Tie dod arī atbilstošas garantijas pie nosacījuma, ja tiek lietota atbilstošas kvalitātes biodīzeļdegviela saskaņā ar standartu LVS EN 14214.

Apgrūtināta ir motora iedarbināšana pazeminātā temperatūrā. Zemās temperatūrās biodīzeļdegviela var sastingt un nosprostot degvielas filtru. Tāpat kā fosilai dīzeļdegvielai, pievienojot biodīzeļdegvielai piedevas, tiek sasniegta piemērošanās ziemas apstākļiem. Līdz – 20° C biodīzeļdegvielas pielietojumam nav problēmu. Bez speciālām piedevām līdz -13°C temperatūrai var lietot biodīzeļdegvielu, kura iegūta no rapša eļļas (no sojas eļļas iegūtai biodīzeļdegvielai attiecīgi līdz – 3°C, bet iegūtai no palmu eļļas – tikai līdz + 11°C temperatūrai). Sojas eļļas biodīzeļdegvielai būtu vairāk jāpievieno arī antioksidanti, kas ir dārgi.

Savi nosacījumi ir arī biodīzeļdegvielas glabāšanai – tai ir ierobežots derīguma termiņš, pat pie nosacījuma, ka ražotājs ir pievienojis pretoksidēšanās piedevas. Ilgstoši uzglabājot biodīzeļdegvielu var notikt degvielas polimerizēšanās, degvielas padeves sistēmas un filtra nosprostošanās. Normāls biodīzeļdegvielas uzglabāšanas laiks ir pusgads. Sākumā jāuzmanās arī no degvielas filtru iespējamās aizsērēšanas, jo biodīzeļdegviela šķīdina nogulsnes degvielas tvertnē. Sākumā degvielas filtru mainot pēc 2-3 reizes uzpildīšanos ar biodīzeļdegvielu. Saskaņā ar transportlīdzekļa ražotāja norādījumu samazināsies arī motoreļļas/filtra nomaiņas intervāls.

Biodīzeļdegvielai ir zemāka siltumspēja nekā fosilai dīzeļdegvielai un nedaudz lielāks degvielas patēriņš, jo viens litrs biodīzeļdegvielas atvieto 0,91 litrus fosilo dīzeļdegvielu.

Dzinēja jauda samazinās par 3-4%, kas jūtams pie nelielas jaudas dzinējiem. Pie lieljaudas dzinējiem to nejut. Sadegšanas procesā rodas par 3-5% vairāk slāpekļa oksīdu NO_x, ko var mazināt uzstādot vien-kāršas konstrukcijas oksidējošo katalizatoru.

4.2. Augu eļļas degviela (AE100)

Īpašības un kvalitāte

Viena no alternatīvām aizstāt fosilo dīzeļdegvielu ir pielietot tīru neizmainītu augu eļļu kā degvielu. Rapša eļļa ir ne tikai kā sākuma izejviela biodīzeļdegvielas ražošanai, bet arī nepārveidotā veidā izmantojama pārkārtotajos dīzeļmotoros.

Rapša eļļai viskozitāte ir vairāk kā desmit reizes augstāka nekā fosilajai dīzeļdegvielai. Arī uzliesmošanas temperatūra rapša eļļai ir ievērojami augstāka nekā fosilajai dīzeļdegvielai.

Pie vienkāršotas ražošanas tehnoloģijas un apjoma augu eļļa kā degviela dod ievērojamu CO₂ efektu. Ogļskābā gāze nav toksiska, tomēr tā veicina siltumnīcas efekta rašanos, proti, veidojas vide, kurā atmosfēras augšējie slāņi saules gaismai ļauj sasniegt zemi, savukārt siltums no zemes prom neplūst. Atgāzes ir labākas nekā dīzeļdegvielai. Sērs atgāzēs vispār nav. Slāpekļa oksīds līdzīgs kā dīzeļdegvielai.

Rapša eļļas viens litra tilpums atbilst 0,92 kg. 1 litrs eļļas sakarā ar zemāku siltumspēju atvieto 0,96 litrus fosilo dīzeļdegvielu. Rapša eļļas siltumspēja ir 34,59 MJ/l (37,60 MJ/kg). Vērtējot no enerģijas patēriņa bilances viedokļa, rapša eļļas ražošanā (ieskaitot blakus produkciju – rapša raušus) ieguldot vienu enerģijas vienību, iegūst atpakaļ no 5 līdz septiņām vienībām (1:5-7), bet dīzeļdegvielai šī attiecība ir 1:3.

Augu eļļai kā degvielai ir sekojošas priekšrocības:

1. Ražošana iespējama pašā lauksaimniecības uzņēmumā vai kooperatīvā. Izejvielas piegādātājs, ražotājs un patērētājs vienā personā. Visa procesa ķēde (tehnoloģija) sākot no audzēšanas un eļļas ieguves līdz eļļas un rapša raušu izmantošanai noslēdzas savā uzņēmumā (īstenojas vai apgrozās pašu uzņēmumā, ar savām degvielas uzpildes iekārtām). Rapša eļļas degvielas pielietošanas iespējas ir pašu uzņēmumā: gan pārkārtotos traktoros, kombainos, kravas automašīnās, uzņēmuma vieglajās automašīnās, kā arī speciālajās termoelektrostacijās elektrības un siltuma ražošanai.
2. Tehnoloģiski mazkomplicēts ražošanas paņēmieni.
3. 100 procentus bioloģiska veida degviela. Nav toksiska, ātri bioloģiski saārdās, gruntsūdeņiem nekaitīga un neapdraudoša. Neierobežots transports un glabāšana.
4. Nelielas izmaksas. Aizņem maz vietas glabāšanai.
5. Īss transportēšanas ceļš. Prasības transportam un glabāšanai ir zemākas (arī izdevumi ir mazāki) nekā dīzeļdegvielai, kas ekoloģiski jutīgos apvidos ir sevišķi nozīmīgi.

Kā negatīvās puses augu eļļai kā degvielai kopumā var atzīmēt sekojošās:

1. Automašīnu un traktoru ražotāji negarantē šādas degvielas pielietojumu motoros bez traucējumiem. Tādēļ nepieciešama motora pārkārtošana. Pie augstām fosilās dīzeļdegvielas cenām izdevumi motora pārkārtošanai var attaisnoties.
2. Daļējas svārstības saražotās eļļas kvalitātē.
3. Nepietiekami piedāvājumi no motoru ražotājiem.

Rapša eļļas degvielas normās vispirms tiek akcentēti sekojoši parametri:

- izmantojamība pie zemākas temperatūras, ziemas apstākļos līdz sastingšanas temperatūrai
- kopējais piesārņojums nepārsniegtu 24 mg/kg
- oksidēšanas stabilitāte vismaz 6 stundas

- pelnu saturs nepārsniegtu 10 mg/kg
- fosfora saturs nepārsniegtu 12 mg/kg
- kalcija un magnija saturs nepārsniegtu 20 mg/kg
- speciālas piedevas var būt, ja rapša eļļas degviela paliek kategorijā kā ūdeni neapdraudošs produkts.

Arī tad, kad izmanto motoru dzinējos tīru rapša eļļu, ko iegūst decentralizētajās rapša eļļas spiestuvēs, galvenokārt analizē iegūto eļļu pēc četriem rādītājiem:

- kopējās piesārņojuma pakāpes,
- fosfora saturs,
- ūdens saturs,
- oksidācijas stabilitātes.

Blakus šiem rādītājiem pastiprināta uzmanība pievērsta arī sēra saturam, magnija un kalcija saturam un skābes skaitlim. Šo galveno rādītāju un citu papildus rādītāju analīzei, piemēram, Vācijā tiek izmantots tā saucamais „augu eļļas ātrais analīzes testēšanas kofēris”, ko izstrādājusi ASG firma.

Augu eļļas degvielas ražošana.

Tīru augu eļļu iegūst – spiežot, ekstrahējot vai izmantojot līdzvērtīgu paņēmieni, kas ir nerafinēta vai rafinēta, bet nav ķīmiski modificēta un kā degviela ir piemērota izmantošanai noteiktu veidu iekšdedzes motoros. Sēklām jābūt kvalitatīvām, glabājot ar mitrumu vismaz zem 10% (ilgstošā glabāšanā – 7%), lai sēklas pasargātu no pelējuma sēnīšu bojājumiem. Eļļas ieguve var notikt vai nu decentralizētās ražotnēs vai lielākās centralizētās eļļas spiestuvēs un rūpnīcās.

Decentralizētajās ražotnēs pārstrādes kapacitāte ir ap 0,5 līdz 20 tonnām rapša sēklas/dienā, vai ap 125 līdz 5000 t sēklas/gadā (maksimāli 20 000 t sēklas/gadā). Kā degvielai vispiemērotākās ir ziemas rapšu šķirnes. Rapša sēklu pārstrāde sastāv no diviem posmiem – pašas eļļas ieguve ar eļļas presi spiednēm un eļļas tīrīšanas procesa. Pie eļļas spiešanas iegūtais blakus produkts – rapša rauši vēl satur ap 15% atlikušās eļļas.

Eļļas spiešana no rapšu sēklām notiek ar aukstās spiešanas metodi nepārsniedzot 50°C. Izspiesto eļļu nostādina (hidratācija) un rūpīgi filtrē jeb veic sedimentāciju (daļiņu nogulsnešanās smaguma spēka ietekmē). Eļļas nostādināšanas procesā iegūst fosfatīdu koncentrātu, ko lieto kā piedevu lopbarībai un tehniskajām vajadzībām (krāsu, ādas, gumijas u.c. rūpniecībā) un attīrītā veidā kā emulgatoru pārtikas un kosmētikas nozarēs.

Savukārt veicot rapša eļļas degumēšanu, to skalo līdz 65- 68 grādu uzkarsētā ūdenī. Ar to no rapša eļļas iz-mazgā ūdenī šķīstošos fosfatīdus (fosfora saturs ir ap 300 mg/kg degumētai rapša eļļai, bet jēleļļai – 750 mg/kg), augu cukurus, proteīnus un dažas citas vielas, kas veido sprauslu smidzinātāju un virzuļu gredzenu piedegumus.

Tikai rūpīga un kvalitatīva eļļas spiešanas un tīrīšanas darba rezultātā var iegūt atbilstošu rapša eļļas degvielu saskaņā ar standartu. Pie nostādināšanas iegūtie nosēdumi, duļķainā eļļa var tikt izmantota kā substrāts biogāzes ražotnēs.

Lieljaudas rūpnīcās rapša sēklas pārstrāde var sasniegt pat līdz 2000 t/dienā. Lielražošanā tās iznākums ir lielāks, eļļu iegūst ar karstās spiešanas metodi. Parasti vispirms ar karsto metodi izņem ap pusi eļļas. Atlikušo eļļu no rapša raušiem iegūst ar šķīdinātāja-heksāna (iegūts no naftas vieglajām frakcijām) palīdzību, kurš savukārt no eļļas/heksāna maisījuma tiek izdestilēts. Par cik tāda rūpnieciski iegūtā eļļa ir tumša un netīra, to nepieciešams rafinēt. Pilns rafinēšanas cikls sastāv no hidratācijas, neitralizācijas, balināšanas un dezodorācijas procesiem. Ar šo paņēmieni pa- tērējot 1,7 GJ enerģijas uz tonnu rapša sēklas var iegūt no tām līdz 99% eļļas. Atlikušajās ekstrācijas granulās eļļas atlikums ir vairs 1% un tās izmanto lopbarībā.

Augu eļļas ražošanas un lietošanas pieredze degvielas veidā sevišķi uzkrāta Vācijā, Austrijā un citās valstīs. Te ir jau plašas iestrādes. Lielākā daļa decentralizētās eļļas spiedes strādā ar lauku uzņēmēju līdzdalību, kuri piegādā rapša sēklas un atpakaļ saņem rapša raušus un daļēji arī augu eļļu, tajā skaitā arī izmantošanai kā degvielu. Pilnas rafinēšanas veikšana ir izņēmums.

Lai novērstu to trūkumu, ka daudzām decentralizētām iekārtām ir nepietiekama eļļas kvalitāte, Vācijā jau kopš 2001.gada par ļoti nepieciešamu uzskatīja praksē piemērot kā vispārārtīto un iecienīto „Rapša eļļas kā degvielas standartu” (priekšstandarts DIN V 51605). Jāatceras, ka tīra augu eļļa pēc būtiskākajiem parametriem, tas ir, viskozitātes un uzliesmošanas punkta, ievērojami atšķiras no dīzeļdegvielas.

Augu eļļai ir arī daudz citu izmantošanas veidu. Blakus šīs eļļas lietošanai transporta līdzekļos tās tālākais pielietojuma lauks ir - izmantošana termoelektrostacijās. Šeit stacionārā iekārtā var iegūt elektrisko strāvu un siltumu. Praksē jau pastāv vairāki rosīgi uzņēmumi ar tāda veida augu eļļas izmantošanas dažādību.

Augu eļļu izmanto arī krāsu un laku izgatavošanā, motorzāģu ķēžu eļļu, hidraulisko šķidrumu, transformatoru eļļas ražošanā.

Augu eļļas izmantošana transportlīdzekļos.

Drošāka augu eļļas degvielas pielietošana ir iespējama tikai tad, kad motors ir pielaiķots un pārkārtots, pārbūvēts.

Pastāv divi tehniskie varianti motoru pārkārtošanai augu eļļas degvielas pielietošanai. Ar „vienas bākas sistēmu” motors visos gadījumos tiek darbināts ar augu eļļu (bez fosilās dīzeļdegvielas palīdzības). Taču kritiskajās darba fāzēs (starts, pie nepilnas noslodzes, ziemas apstākļos) dažādi ražotāji piedāvā atšķirīgus risinājumus. Piemēram, veicot degvielas iepriekšēju uzsildīšanu, motora apsildi ar elektrību vai iesmidzināšanas sprauslu sasildīšanu. Tālāk seko vairāki paņēmieni, pielāgojot iesmidzināšanas laika punktu vai mainot iesmidzināšanas sprauslas un tamlīdzīgi. Motora pārkārtošana pēc „vienas bākas sistēmas” izmaksā dārgāk nekā pārveidojot motoru pēc „divu bāku sistēmas”.

„Divu bāku sistēmā” izmanto divas degvielas – lielākajā tvertnē iepildīta augu eļļa un mazajā tvertnē – fosilā dīzeļdegviela. No vienas degvielas veida uz otru degvielas veidu pārslēgšanās notiek manuāli vai automātiski. No izmaksu viedokļa šis variants ir lētāks. Latvijā parasti izmanto „divu bāku sistēmu”.

Latvijā tīras rapša eļļas izmantošanai vislielākā pieredze ir SIA „Iecavnieks”, kur šī uzņēmuma speciālisti kopā ar LLU Spēkratu institūtu vairākas tehnikas vienības ir pārkārtojuši darbam ar tīru rapša eļļu, tajā skaitā lieljaudas kravas automašīnas, traktoros, kombainus un minibusus.

No ekonomiskā viedokļa var izvērtēt robežas, kādos laika posmos tiek pielietota augu eļļas degviela un biodīzeļdegviela. Parasti rēķina, ka kopējā degvielas patēriņā 90 procentus veido augu eļļas degviela un 10 procenti fosilā dīzeļdegviela. Ar speciāliem pasākumiem degvielas priekšuzsildīšanu līdz darba temperatūrai var sasniegt ātrāk un līdz ar to dīzeļdegvielas pielietojuma fāzi var samazināt. Bieži uzsākot auksto startu un īsi tehnikas darba cikli palielina dīzeļdegvielas daļu kopējā degvielas patēriņā un padara motora pārkārtošanu uz augu eļļas degvielu nesaimniecisku.

SIA “Iecavnieks” jebkuram interesentam piedāvā iespēju ierīkot savu auto vai smago tehniku eļļas izmantošanai dīzeļmotora darbināšanai (www.iecavnieks.lv).

Prakse parāda, ka izšķirošu lomu spēlē tehnikas vadītāja rūpīgs darbs. Transporta īpašniekam jāpievērš uzmanība tam, lai katrs izraudzītais tehnikas vadītājs pārzinātu sevišķās

prasības augu eļļas degvielas lietošanā. Problēmas visbiežāk rodas tad, ja vienu traktoru vai citu tehnikas vienību izmanto vairākas personas.

Šobrīd dīzeļmotoru ražotāji nesniedz garantijas motoram, ja tiek pārveidota degvielas padeves sistēma. Tāpat degvielas sistēmas pārveidotāji nedod garantiju par pašu tehniku, tikai par savu uzstādīto sistēmu. Vācijā paplašinās sertificēto firmu skaits, kas veic šo tehnisko pakalpojumu ar garantiju. Te piekļāvušās arī apdrošināšanas kompānijas.

4.3. Bioetanols un E85 degviela

Īpašības un kvalitāte.

Bioetanolu parasti lieto kā piemaisījumu fosilajam benzīnam vai atsevišķos gadījumos tīrā veidā. Bioetanola pievienojums (5%, 10%, 20-25%, 85%) apmērā uzlabo fosilās degvielas īpašības. Bioetanola pievienojums 85% apjomā uzrāda augstāku oktānskaitli (104) nekā benzīns (92-95), kas paaugstina motora jaudu par 3-5%. E85 novērš kondensāta uzkrāšanos degvielas tvertnē un padeves sistēmā. Degviela sadeg ar lielāku lietderības koeficientu un motora jauda labāk izmantojas. Nav nepieciešama speciāla loģistika, nav vajadzīgi jauni pārdošanas veidi.

Bioetanola siltumspēja nav vienlīdzīga fosilā benzīna siltumspējai. E85 degvielā ietilpst apmēram par 25-28% mazāk enerģijas, nekā benzīnā, lai gan praktiskā pieredze liecina, ka transportlīdzekļa dzinēja nobraukumā tik lielas starpības nav.

Pēdējos gados vairākās valstīs arvien populārāka kļūst arī E85 degviela. Tā pēc tilpuma sastāv no 85% denaturēta bioetanola, uz ko norāda skaitlis aiz E burta, un savienota ar 15% benzīnu. Tradicionālajam fosilajam benzīnam skaitlis ir pirms E (95E, 98E) un norāda oktānskaitli.

Bioetanols, kuru izmanto degvielai, ir denaturēts (saindēts, lai pasargātu no iekšējās lietošanas) un var saturēt līdz 5% oglekļa dioksīda (benzīna piejaukšana) pirms piemaisīšanas.

Jāievēro E85 degvielas kvalitātes īpatnības. Oglekļa dioksīdam samaisītam ar bioetanolu E85 degvielā jāatbilst tādām pašām standarta prasībām, kā benzīnam. Visiem benzīna veidiem, kuri pārdošanā, jāsaturs noteiktas piedevas. Savienojot benzīnu ar denaturētu spirtu E85 pagatavošanai, visas piedevas, kuras bija benzīnā, tagad ir E85 degvielā (kaut gan samazinātā daudzumā).

Bioetanolam aukstākos gada laikos ir sliktākas starta īpašības nekā benzīnam. 15% benzīna klātbūtne ļauj motoru palaist arī pie auksta dzinēja. Piemēram, ASV aukstajā laikā piemaisa vairāk benzīna degvielas maisījumam, lai izvairītos no dzinēja iedarbināšanas problēmām. Minimālam spirta procentam ziemas maisījumā pēc degvielas standarta ir jābūt vismaz 70%.

Bioetanolam un bioetanola maisījumiem piemīt elektrovadītājspēja. Benzīns savukārt ir elektroizolācijas materiāls. E85 DUS katru mēnesi uz vietas, atkarībā no tā, cik bieži stacija tiek lietota, pārbauda elektrības vadītspēju un oglekļa dioksīda daudzumu. Daži materiāli (mīkstie metāli - alumīnijs, misiņš, cinks u.c.), kurus veiksmīgi lieto kopā ar benzīnu, ir nesavienojami ar spirtu, jo tie var izskaloties (uzglabāšanā, uzpildīšanā). Naftas piegādātāji nodrošina ar atbilstošu informāciju par visām ar spirtu savietojamām iekārtām.

Ar biobenzīnu automašīnas darbināja jau Latvijā pirms kara. Degvielu no benzīna un bioetanola dēvēja par latolu. Biobenzīnā, kas paredzēts braukšanai ziemā, bija 70% benzīna un 30% bioetanola, bet vasarā – 50% benzīna un 50% bioetanola.

E85 degviela ir videi draudzīgāka. Par 50-80% samazinās oglekļa dioksīda (CO₂) izplūde atmosfērā salīdzinot ar benzīna degvielu (sk.2.tabulu). Samazinās arī slāpekļa oksīda un sēra dioksīda izplūde. Braucot ar E85 tiek kavēta globālā sasilšana.

Bioetanola ražošana

Bioetanols ir etanols, ko iegūst raudzēšanas ceļā no biomasas, lai izmantotu kā degvielu. Par izejvielu bioetanola ieguvei galvenokārt izmanto cukurniedres, cukurbietes, cieti saturošu izejvielu kā graudus (kukurūzu, kviešus, rudzus, tritikāli) pēc to fermentatīvas apstrādes vai koksni pēc hidrolīzes. Iegūtos cukurus saturošos substrātus raudzē, galvenokārt izmantojot raugu. Raudzēšanas procesā apmēram puse no cukura pārvēršas etanolā, bet otra puse oglekļa dioksīdā (CO₂). Etanolu atdala destilējot, bet atlikušo ūdeni no destilāta atdala ar molekulāro sietu, vakumdestilāciju vai citu metožu palīdzību. Bioetanolu var arī ražot no siera sūkalām, alus vai gāzētiem dzērieniem, kuriem ir beidzies derīguma termiņš.

Kamēr ASV bioetanolu iegūst galvenokārt no kukurūzas un Brazīlijā no cukurniedrēm, tikmēr pie mums Latvijā to iegūst no graudiem (kviešiem, rudziem, tritikāles). Vācijā un Francijā blakus graudiem bioetanola ražošanai izmanto arī cukurbietes, bet Zviedrijā arī lignocelulozi (koksnes atliekas). No viena hektāra kviešu sējuma ražas, ja no tā iegūst ap 4 līdz 6 tonnām kviešu, var saražot no 1500 līdz 2300 litriem bioetanola. Vienai tonnai bioetanola nepieciešams apmēram 3,7 tonnas graudu vai vienam m³ bioetanola vajadzīgs ap 2,8 tonnas graudu. Tā kā bioetanolu var iegūt no labības un citiem augiem, to pieskaita pie atjaunojamām degvielām. Viens litrs bioetanola atvieto ap 0,66 - 0,75 litrus benzīna.

Latvijā bioetanola ražošanai izmanto graudus, tos raudzējot. Iegūtā brāga ir noraudzēts ievjavs, kas satur 8-12 % bioetanola un raudzēšanas blakus vielas. Galvenais blakus produkts ir šķiedenis – brāgas destilācijas šķidrās atlikums, kas raksturojas ar lielu ūdens saturu. Šī atlikuma saimnieciskais pielietojums ir vērtīgs – mājlopu nobarošanai, kaltēšanas ceļā iegūstot lopbarības koncentrātu DDGS (Destillers Dried Grains with Solubles) vai izmantojot kā substrātu biogāzes ražotnēs, gala rezultātā iegūstot elektrību, siltumu vai gāzveida biodegvielu.

Latvijā bioetanolu no graudiem jau ražo SIA „Jaunpagasts Plus”, bet turpmāk to paredz iegūt arī otra spirta rūpnīca – SIA „Lako” Kalsnavā.

Pirmā E85 mazumtirdzniecības vieta Latvijā – Rīgā, Kr. Valdemāra ielā 104 SIA ”Latvija Statoil” degvielas uzpildes stacijā.

Latvijā ieviests arī atbilstošs standarts. Svinu nesaturošam benzīnam, kuram pievienots dehidratēts (ar spirta saturu vismaz 99 tilpumprocenti) bioetanols, ja absolūtā spirta saturs ir 85 tilpumprocenti no kopējā šīs degvielas daudzuma, ražotājs nodrošina kvalitāti atbilstoši standartam LVS CWA 15293:2007 ”Automobiļu degvielas. Etanols E85. Prasības un testa metodes”.

Benzīnam, kuram pievienots bioetanols 5 tilpumprocentu apjomā, kvalitātes prasībām jāatbilst standartam LVS EN 228:2005 ”Automobiļu degvielas – Bezsvina benzīns – Prasības un testēšanas metodes” tāpat kā tradicionālajam benzīnam.

Bioetanola un E85 degvielas izmantošana transportlīdzekļos

Pašlaik nelielu daudzumu bioetanola pievieno benzīnam (līdz 5% no apjoma, E5). Saskaņā ar likumdošanu E5 patlaban ir pieejams degvielas mazumtirdzniecībā un netiek īpaši

marķēts. Tas uzlabo degvielas piesātinājumu ar skābekli, paaugstina oktāna līmeni. Ja bioetanolā piemaisījuma apjoms degvielai nepārsniedz 5%, nav nepieciešama ne motoru, ne degvielas specifikācijas maiņa. E5 piemīt tās pašas īpašības, kas E85. Turklāt nav nepieciešams ieguldīt papildus līdzekļus dzinēja pielāgošanā.

E85 degviela savu izplatību visplašāk ir ieguvusi Zviedrijā, ASV un Vācijā, bet ASV samērā plaši izmanto arī E10 degvielu un Zviedrijā - E100 degvielu (kurā 95% ir bioetanolš kopā ar 5% aizdedzi uzlabojošām piedevām), galvenokārt pilsētas autobusus.

E85 degvielu var izmantot tikai šim nolūkam speciālos automobiļos ar maināmas degvielas motoriem - FFV (Flexible Fuel Vehicle). Tas ir jauna veida benzīna dzinējs vieglajām automašīnām. Automašīnās ar fleksiblajiem dzinējiem kā degvielu var izmantot ne tikai E85, bet arī tradicionālo benzīnu 95E un bioetanolu, un abu šos maisījumus jebkurā proporcijā. Motora menedžments (degvielas sensors) atpazīst benzīna un bioetanolā maisījuma attiecības un automātiski piemēro aizdedzes punktu.

Motora ventiļi izgatavoti no cietāka tērauda, degvielas pievadi un pati degvielas tvertne – no izturīga pret koroziju materiāla. Atsevišķa tvertne bioetanolam nav vajadzīga.

Atbilstoši pārkārtojumi nepieciešami arī degvielas uzpildes stacijās. Uzpildes šļūtenes, sprauslas uzgaļi un savienotāji jābūt savietojamām ar E85. Pasaules vadošie vieglo automašīnu ražotāji komplektāciju ar FFV tipa dzinēju piedāvā modeļiem, kas ražoti pēc 2006.gada.

Autobusu dīzeļdzinējus pārkārtojot darbam ar bioetanolu, CO daudzums gāzēs samazinās par 65%, HC – par 45%, NOx – par 40%, bet kvēpu daudzums par 80% salīdzinājumā ar tīru dīzeļdegvielu. Izplūdes gāzēs nav nemaz oglekļa dioksīda un sēra dioksīda. Laba degviela sabiedriskajam transportam lielpilsētās tuvos attālumos.

4.4. Biogāze

Kā automobiļu un citu transporta līdzekļu degviela (gāzdegviela) ir izmantojama arī attīrīta biogāze (biometāns vai CBioG - Compressed Biogas) līdz dabasgāzes (CNG – Compressed Natural Gas) kvalitātei. CBioG pēc sasniegtā tehnoloģiskā līmeņa kā motoru degvielu var pieskaitīt arī pie “pirmās paaudzes” biodegvielām, taču tā ir vēl maz izplatīta. Latvijā nav vēl uzstādītas iekārtas biogāzes attīrīšanai līdz dabasgāzes kvalitātei. Taču, piemēram, Zviedrijā atsevišķās pilsētās daļa autobusu jau darbojas ar attīrītu biogāzi, ko ražo no municipālajiem atkritumiem un notekūdeņiem. Biogāzes degvielas uzpildes stacijas jau darbojas arī Šveicē, Austrijā, Francijā, kā arī Vācijā.

Biogāzes īpašības un kvalitāte.

Biogāzes kā degvielas pozitīvās īpašības parasti tiek raksturotas šādi:

1. biogāze var būt kā degvielas pielietojums un papildus var izvēlēties tās izmantošanu arī elektroenerģijas ražošanā, kā arī siltuma ieguvē. Tās automašīnas, kuras jau brauc ar dabasgāzi, bez papildus pielāgošanas var izmantot attīrītu biogāzi;
2. videi ļoti nekaitīga degviela ar mazu emisiju;
3. realizējot attīrītu biogāzi dabasgāzes tīklā, tajā skaitā arī gāzes uzpildes stacijās, nav nepieciešami papildus pārdošanas ceļi.

Negatīvās puses:

1. ir nepieciešams pārkārtot transporta līdzekli;

2. ir izdevumi biogāzes bagātināšanai līdz dabasgāzes kvalitātei;
3. sarežģītāka loģistika (kompresoru staciju ierīkošana biogāzes saspišanai gāzes balonos līdz atbilstošam spiedienam u.c.);
4. kopumā papildus izdevumi transporta līdzekļa piemērošanai biogāzes izmantošanai, biogāzes attīrīšana līdz dabasgāzes kvalitātei un uzpildes staciju iekārtošana padara attīrītu biogāzi kā degvielas pielietojumu mazāk konkurētspējīgāku salīdzinot ar dabasgāzes izmantošanu. Dabasgāzes cenai pieaugot šī konkurētspēja paaugstinās.

Viens kilograms attīrītas biogāzes atvieto ap 1,4 litrus benzīna.

Attīrītas biogāzes kvalitātei, ko varētu izmantot kā degvielu transportlīdzekļos, jāorientējas uz dabasgāzes kvalitāti. Saspiestas dabasgāzes kvalitāte, ko izmanto autotransportā, neatšķiras no tās pašas gāzes kvalitātes cauruļvados. Būtiskākais atšķirīgākais lielums ir izmantotais spiediens – 200 bari (atmosfēras), kāds nepieciešamas automobiļa motoram. Latvijā kopš 2005.gada 25.oktobra ir spēkā standarts LVS EN ISO 15403:2005 „Dabasgāze. Kvalitātes raksturošana dabasgāzei, kuru lieto kā saspiestu degvielu transportlīdzekļos”.

Tajā raksturoti dabasgāzes sastāva rādītāji un testēšanas metodes.

Taču kā tikko iegūtā biogāze no biomasas vai bioloģiski noārdāmiem atkritumiem nav uz reizi izmantojama transportlīdzekļos kā degviela sakarā ar tās atšķirīgo kvalitāti no dabasgāzes. Biogāze atkarībā no izmantotās izejvielas satur līdz 2/3 metāna un līdz 1/3 oglekļa dioksīda. Starp biogāzi (tikko iegūtu) un CBioG ir būtiskas atšķirības pēc metāna īpatsvara (40- 75% CH₄ biogāzei un vairāk kā 90-96% CH₄ attīrītai biogāzei - CBioG), kā arī pēc oglekļa dioksīda (attiecīgi 25-45% un mazāk kā 6%) un sērūdeņraža sastāva. Rezultātā arī siltumspēja ir atšķirīga turpat divas reizes (attiecīgi 6 – 7,5 kWh/m³ un 8,4 – 13,1 kWh/m³). Biogāzes blīvums ir ap 1,2 kg/m³, dabasgāzes blīvums ir ap 0,74 kg/m³.

Gala rezultātā iegūtajai CBioG būtu jāatbilst sekojošiem standartiem, kuri akceptēti ar Grozījumiem Ministru kabineta 2005.gada 18.oktobra noteikumos Nr.772 „Noteikumi par biodegvielas kvalitātes prasībām, atbilstības novērtēšanu, tirgus uzraudzību un patērētāju informēšanas kārtību” (tie ir: Eiropas standartu teksti apstiprināti kā nacionālie standarti ar adaptācijas metodi bez izmaiņām tā saturā):

1. LVS EN ISO 13686:2007 „Dabasgāze. Kvalitātes raksturošana.”
2. LVS EN ISO 6976:2007 „Dabasgāze. Siltumradītspējas aprēķins, blīvums, relatīvais blīvums un sastāva Vobbes indekss”.
3. LVS EN ISO 13443:2005 „Dabasgāze. Standartapstākļi”.

Valstīs, kur biogāzes ražošana ir vairāk attīstīta pastāv specifiskie regulējumi par biogāzes kvalitātes kritērijiem, kuri būtu jāievēro, biogāzi uzņemot publiskajā dabasgāzes tīklā.

Biogāzes ražošana un attīrīšana līdz dabasgāzes kvalitātei.

Biogāze veidojas biomasas anaerobās fermentācijas procesā. Tai ir relatīvi plašākas pielietojuma iespējas nekā atjaunojamai transporta degvielai no enerģētiskajām labības un citām laukaugu kultūrām.

Biogāzes ražošanā izmanto pilnu augu stiebru, nevis tikai graudus vai rapša sēklas. Laba enerģētiskā vērtība ir kukurūzas zaļmasai, skābbarībai. No hektāra augsts enerģētiskais iznākums ir arī sarkanajam āboliņam, lucernai. Tiek ieteikta arī austrumu galega ar lielu produktīvo ilggadību (līdz 25 un vairāk gadu) un paaugstinātu ziemcietību.

Taču no ekonomiskā viedokļa vispirms kā biogāzes izejvielu var labi izmantot visus bioloģiski noārdāmos organiskos atkritumus, pārtikas rūpniecības ražošanas blakusproduktus un organiskos atkritumus, aktīvās dūņas un it sevišķi plaši cūku, liellopu šķīdumus un

putnu mēslus, kuru izmaksas biogāzes ražošanai tuvojas nulles vērtībai. Tas samazina biogāzes ražošanas pašizmaksu un kopējo saimniecisko ienesīgumu.

Biogāze ir universāla tajā ziņā, ka to var izmantot, atkarībā no konkrētās situācijas, gan siltuma, gan elektrības ražošanai (aizvietošanai), gan transporta līdzekļu motoros, iepriekš attīrot. Pēdējā gadījumā - kā degviela – vistīrākā un vismazāk piesārņo apkārtējo vidi. Pēdējā gadījumā nepieciešama biogāzes bagātināšana līdz dabasgāzes kvalitātei (metāna saturu paaugstinot no 50-65% līdz 95-98% u.c.).

Tātad, vispirms biogāze attīrāma (veicama apstrāde) līdz CBioG kvalitātei. Biogāzes attīrīšanai līdz dabas gāzes kvalitātei ir radītas atbilstošas komerciālas tehnoloģijas un iekārtas, kuras ir pieejamas tirgū.

Biogāzes (CBioG) izmantošana transportlīdzekļos

Latvijā nepieciešams vēl izstrādāt normatīvos aktus par attīrītas biogāzes uzņemšanu dabasgāzes tīklā, kuru tālāk varētu ievadīt dabasgāzes uzpildes stacijās automašīnām. Vairākās ES valstīs, kā, piemēram, Austrijā, Šveicē un citur ir pieņemti noteikumu pakete, kura paredz: ka ja nodrošinātas atbilstošas kvalitatīvas prasības biogāzei un gāzei no biomasas un pārējiem gāzes veidiem, tad tiem jāsaņem nediskriminējoša pieeja publiskajam gāzes tīklam, ar noteikumu, ka šī pieeja ir pastāvīgi savietojama ar atbilstīgajiem tehniskajiem kritērijiem un drošības standartiem. Austrijas Gāzes saimniecības likumā (Gaswirtschafts-gesetz) nosaka saistības dabasgāzes sadales tīklu uzņēmējiem savā tīklā uzņemt no biomasas saražoto gāzi. Taču ievadāmai biogāzei jāatbilst kvalitātes nosacījumiem, kuri formulēti atbilstošās regulās (G31 un G33). Tajās definētas kvalitātes prasības, kas nodrošinātu drošu transportu Austrijas gāzes tīkla sistēmā. Tālāk šajā regulā tiek aprakstīti gāzes siltumspējas īpašību raksturojošie rādītāji. Raksturota katra kvalitātes kritērija praktiskā nozīme un gāzi pavadošo vielu ietekme uz tās ekspluatācijas īpašībām. Regulās norādītie kvalitātes kritēriji pielāgoti – saskaņoti ar importētās gāzes īpašībām. Izveidota gāzes kvalitātes uzraudzības – kontroles sistēma.

Gadījumā, ja biogāze beigu attīrīšanas fāzēs neatbilst dabasgāzes kvalitātei, tā tiek atgriezta atpakaļ un izmantota sadedzināšanai gāzes motoros, iegūstot siltumu un elektrību. Tehnoloģiskais process un aparatūras automātiskā kontroles sistēma fiksē attīrāmās biogāzes kvalitātes novirzes no uzstādītajiem parametriem. Austrijā blakus gāzes ievadīšanai publiskajā dabasgāzes tīklā kā alternatīva pastāv arī tās ievadīšanai lokālajā gāzes tīklā, kam pieņemti atbilstoši tiesiskie priekšraksti.

Savukārt, lai dabasgāzi varētu praktiski uzpildīt automobiļos, jāievēro atbilstošas regulācijas dabasgāzes publisko uzpildes staciju iekārtošanai vai mājas dabasgāzes iekārtu uzstādīšanai. Šādas regulas jau ir noteiktas un darbojas daudzās pasaules valstīs. Arī Latvijā kopš 2006.gada jūlija atbilstoši Nozares standartam LV NS GS 06-2006 „Dabasgāzes uzpildes stacijas un uzpildes iekārtas” ir iespējams projektēt un uzstādīt uzpildes iekārtu mājas apstākļos, uzņēmuma teritorijā, kā arī publiskai lietošanai. Šajā nozares standartā ir formulētas prasības projektēšanai, būvniecībai un montāžai, pārbaudes un pieņemšana ekspluatācijā, kā arī automobiļu uzpildes iekārtas un transporta līdzekļu dabasgāzes uzpildes stacijas iekārtu tehniskā apkope un pārbaudes. To sagatavojuši akciju sabiedrības Latvijas gāze speciālisti.

5. Elektromobilitāte

Augstās naftas cenas un naftas resursu izsīkšana pasaulē, kā arī nepieciešamība mazināt siltumnīcefekta gāzu (SEG) emisijas un naftas patēriņu ir radījuši nepieciešamību ar regulējošiem mehānismiem veicināt transportlīdzekļu elektrifikāciju visā Eiropā. Tas ir kalpojis kā stimuls jaunas industrijas radīšanai attīstītajās valstīs, kas jau pārskatāmā nākotnē būtiski samazinās vai pat aizstās esošo iekšdedzes motoru transportlīdzekļu izmantošanu. Tādēļ, lai nākamo desmitgažu laikā Latvija varētu pildīt savu mērķi būt par attīstītu un uz zināšanām balstītu ekonomiku, un nekļūtu par tehnoloģiju importētājvalsti, arī Latvijai ir nepieciešams stimulēt elektromobilitātes attīstību. Minētā uzdevuma atrisināšanai Latvijā izstrādāts Latvijas elektromobilitātes attīstības plāns 2014 – 2016.

Latvijas elektromobilitātes attīstības plāns 2014 – 2016 (turpmāk – Plāns) ir īstermiņa politikas plānošanas dokuments, kas izstrādāts, pamatojoties uz Ministru kabineta 2012. gada 11.decembra lēmumu.

“Elektromobilitāte” – šī plāna ietvaros ar elektromobilitāti tiek saprasta transporta apakšnozare, kas ietver elektrotransportlīdzekļu un to funkcionēšanai nepieciešamās infrastruktūras, resursu un pakalpojumu, kā arī komunikāciju un vadības sistēmu izstrādāšanu, ražošanu un lietošanu. "Elektrotransportlīdzeklis" (ETL) ir transportlīdzeklis tādā nozīmē, kas noteikta Eiropas Parlamenta un Padomes 2007.gada 5.septembra Direktīvā 2007/46/EK, ar ko izveido sistēmu mehānisko transportlīdzekļu un to piekabju, kā arī tādiem transportlīdzekļiem paredzētu sistēmu, sastāvdaļu un atsevišķu tehnisku vienību apstiprināšanai [24], ar maksimālo projektēto ātrumu, kas pārsniedz 25 km/h, ar vienu vai vairākiem vilces elektomotoriem, kas nav pastāvīgi pieslēgti tīklam, kā arī augstsprieguma elementiem un sistēmām, kas galvaniski savienotas ar elektriskā spēka piedziņas bloka augstsprieguma kopni.

5.1. Elektromobilitāte Latvijā

Latvija, salīdzinājumā ar Eiropas Savienības un pasaules attīstītajām valstīm, elektromobilitātes jomā ir sākumposma stadijā. Šobrīd elektromobilitāte Latvijā tiek īstenota galvenokārt pateicoties komercuzņēmumu un sabiedrisko organizāciju iniciatīvām, bet, ņemot vērā elektromobilitātes attīstības tendences pasaulē, ES transporta politikas uzstādījumus, kā arī šīs jomas potenciālu, valstij nepieciešams noteikt konkrētas rīcības elektromobilitātes straujākai attīstībai Latvijā.

Esošais likumdošanas atbalsts

Šobrīd ir vairāki likumi, kuri jau pašlaik stimulē ETL izmantošanu Latvijā, sneidzot atbalstu BEV transportlīdzekļiem:

- BEV ETL ir atbrīvoti no vieglo automobiļu un motociklu nodokļa;
- BEV ETL ir atbrīvoti no transportlīdzekļa ekspluatācijas nodokļa;
- palielināta reprezentatīvā vieglā automobiļa summu līdz *euro* 50 000;
- BEV ETL ir samazināta maksa par tehnisko apskati.

Vienlaikus ir vairāki likumi, kuri tieši pretēji – kavē ETL izmantošanu:

- Uzņēmumu vieglo transportlīdzekļu nodoklis – ETL kā atsevišķa transportlīdzekļu kategorija likumā nav izdalīta, tādēļ tiek izmantota vispārējā likme 30 EUR/mēnesī.
- Ministru kabineta instrukcija Nr.12 „Dienesta vieglo automobiļu iegādes un nomas kārtība”, stimulē zemu izmešu transportlīdzekļu lietošanu, taču noteiktās maksimālās transportlīdzekļa iegādes summas limits ETL iegādi izslēdz.

Šobrīd Latvijā nav ieviests netiešais atbalsts ETL lietotājiem: bezmaksas automobiļu novietošanas iespēju un tiesības lietot ETL sabiedriskā transporta joslās, u.c.

Šobrīd Rīgas pilsēta apsver iespējas ļaut ETL bezmaksas automobiļu novietošanu stāvvietās, taču šis lēmums kavējas, jo likumdošanā nav noteiktas ETL atpazīšanas zīmes, kas ļautu kontrolēt to izmantošanu.

ETL uzlādes infrastruktūra Latvijā

Šobrīd Latvijā ir 9 uzlādes vietas ar 30 uzlādes punktiem [26], no kuriem 7 ir Rīgā, viena Jūrmalā un viena Jelgavā. Viens no šiem uzlādes punktiem ir 20kW Type2 uzlādes punkts, kurš atbilst ES Direktīvas projektā noteiktajām prasībām (Jomas iela 4, Jūrmala), pārējie ir parastas publiski pieejamas elektrības kontaktligzdas, kas atbilstoši ES alternatīvās degvielas infrastruktūras direktīvas projektam neatbilst ETL uzlādes staciju prasībām.

ETL Latvijā

Saskaņā ar CSDD datiem, uz 2014. gada 1. oktobri Latvijā bija 66 ETL, no tiem 63 BEV un 3 PHEV, kas ir par 11 BEV vairāk, kā gada sākumā (3.tabula).

3.tabula

ETL skaits Latvijā pēc CSDD datiem

Transportlīdzekļa tips	Bateriju ETL		PHEV	
	01.01.2013.	18.10.2013.	01.01.2013.	18.10.2013.
Autobuss	0	0	0	0
Motocikls, tricikls	0	0	0	0
Kravas	2	2	0	0
Kvadracikls	20	22	0	0
Mopēds	18	21	0	0
Vieglais	10	13	1	3
KOPĀ	51	63	1	3

5.2. Elektromobilitātes industrija Latvijā

Sekojošā tabulā (4. tabula) ir parādīti Latvijas pētniecības un ražošanas uzņēmumi, kas darbojas elektromobilitātes jomā. Šobrīd Latvijā nav vienotas elektromobilitātes industrijas dalībnieku uzskaites, tādēļ, iespējams, visi šīs jomas uzņēmumi nav uzskaitīti. °

4.tabula

Latvijas pētniecības un ražošanas uzņēmumi, kas darbojas elektromobilitātes jomā

Uzņēmums	Darbības joma
A/S „Amo Plant”	Autobusu ražošana. Uzsākta elektroautobusu ražošanas izstrāde
SIA „eO”	Elektrotransportlīdzekļa izstrāde Uzsākta elektrotransportlīdzekļu invertoru un motoru vadības sistēmas izstrāde Uzskāta elektrotransportlīdzekļu bateriju vadības sistēmas (BMS) izstrāde.
SIA „Eltus”	Elektrotransportlīdzekļu uzlādes iekārtu ražošana.
SIA „RS Factor”	Elektronikas iekārtu izstrāde

	Uzsākta bezvadu uzlādes sistēmas izstrāde elektroautobusu vajadzībām
AS"Rīgas elektromašīnbūves rūpnīca"	Elektrovilcienu, pasažieru vagonu un elektroiekārtu projektēšana un ražošana.

5.3. Elektromobilitātes attīstības plāns

Latvijas elektromobilitātes attīstības plāna mērķi ir cieši saistīti ar NAP2020 noteiktajām prioritātēm, kā arī Eiropas pozīcijas dokumentam par Partnerības līguma un darbības programmu izstrādi 2014.–2020.gada plānošanas periodu.

Latvijas elektromobilitātes, kā transporta apakšnozares mērķis ir cieši saistīts ar Transporta attīstības pamatnostādnes noteikto transporta politikas mērķi - konkurētspējīga, ilgtspējīga, komodāla transporta sistēma, kas nodrošina augstas kvalitātes mobilitāti, efektīvi izmantojot resursus, t.sk. ES fondus.

Balstoties uz Eiropas Savienības kopējo transporta politiku, kas paredz, ka transportam jāpatērē mazāk un tīrāka enerģija, labāk jāizmanto moderna infrastruktūra un jāsamazina sava negatīvā ietekme uz vidi, Latvijas elektromobilitātes plāna mērķis ir mazināt Latvijas transporta sistēmas atkarību no naftas, uzlabojot tās efektivitāti, nodrošinot mobilitāti, un veicinot inovatīvu tehnoloģiju radīšanu un izmantošanu Latvijas transporta nozarē.

Vadoties no NAP prioritātēm Latvijas elektromobilitātes plānam ir jāsasniedz trīs galvenie rezultāti:

- Latvijas uzņēmumu konkurētspējas palielināšana jaunas industrijas radīšanai.
- Latvijas energoneatkarības palielināšana;
- Piesārņojuma un siltumnīcefektu izraisošo gāzu samazināšana.

Latvijas uzņēmumu konkurētspējas palielināšana elektromobilitātes jomā

Latvijas uzņēmumu konkurētspējas palielināšanai ir jābūt galvenajam elektromobilitātes plāna rezultātam, jo palielinot uzņēmumu konkurētspēju, tiks gūti jauni ienākumi, kas atpelnīs veiktās investīcijas elektromobilitātē un ļaus gūtos līdzekļus izmantot valsts tālākās labklājības celšanai.

Elektromobilitāte ir jaunas industrijas sākums pasaulē. Saskaņā ar starptautiskās enerģētikas aģentūras datiem, ir paredzams, ka līdz 2050. gadam iekšdedzes transportlīdzekļus pakāpeniski aizstās jaunās tehnoloģijas: ETL: sākumā HEV un PHEV, vēlāk BEV un degvielas šūnu transportlīdzekļi [27].

14. attēls. Transportlīdzekļu tehnoloģiju attīstības prognozes līdz 2050. gadam. Avots: Starptautiskā enerģētikas aģentūra

Iekšdedzes motoru transportlīdzekļu industrija ir pēdējo simts gadu laikā nostiprinājusies, un tajā iekļūt jauniem uzņēmumiem ir gandrīz neiespējami. Savukārt elektromobiļu ražošanā vēl nav izteiktas konkurences un ir transportlīdzekļu mezgli, kuriem pašlaik pasaulē ir tikai viens vai daži piegādātāji [28]. Tas rada uzņēmumiem jaunas iespējas iekļūt industrijā, kas stāsies iekšdedzes transportlīdzekļu industrijas vietā tuvāko trīsdesmit gadu laikā.

Šo apzinoties, pasaules valstis šobrīd veic aktīvus uzņēmējdarbības atbalsta pasākumus, lai kļūtu par vadošajām šajā topošajā industrijā.

Veicināt Latvijas uzņēmumu konkurētspēju ir sevišķi svarīgi, ņemot vērā, ka Latvija ir ierindota 25. Vietā [29] Eiropā inovāciju jomā, apsteidzot vien Bulgāriju un Rumāniju, un inovācijas ir nākotnes konkurētspējas stūrakmens.

Līdz ar to valstij ir primāri jāsniedz atbalsts, kas vērsts uz konkurētspējas paaugstināšanu un sadarbību starp uzņēmējiem un zinātniekiem jaunu, eksportspējīgu produktu radīšanai un tiešo investīciju veicināšanai elektromobilitātes nozarē, lai pārējos plānā paredzētos rezultātus (Latvijas energoneatkarības palielināšana un piesārņojuma un siltumnīcefektu izraisīto gāzu samazināšana) sasniegtu ar Latvijā izstrādātu un ražotu produkciju.

Latvijas energoneatkarības palielināšana

Ergoneatkarība ir minēta kā viens no galvenajiem rādītājiem NAP2020 mērķu sasniegšanai prioritātē "Tautas saimniecības izaugsme", rīcības virziena "Ergoefektivitāte un enerģijas ražošana", kas cita starpā paredz vietējo atjaunojamo ergoresursu īpatsvara palielināšanos kopējā patērētajā apjomā [21].

Eiropa mobilitātes un transporta jomā ir ļoti atkarīga no naftas importa: 2010. gadā transporta nozarē, kas ar 55 % ir lielākā naftas patērētāja, nafta veidoja 94 % no patērētās enerģijas, un 84 % šā naftas apjoma tika importēti. Latvijā ergoneatkarība ir vēl lielāka kā vidēji Eiropā. Kaut arī beidzamo 20 gadu laikā Latvija ir palikusi enerģētiski neatkarīgāka (kopējais importētās enerģijas apjoms ir samazinājies no 88.9% 1990. gadā līdz 59,1% 2011.gadā [30]), NAP2020 paredz palielināt Latvijas ergoneatkarību no 41.6% 2010. gadā līdz 44.1% 2020. Gadā [21].

Transporta sektorā Latvijas ergoneatkarība ir lielāka kā tautsaimniecībā kopumā. Latvijas transportā izmantotās enerģijas daudzumā 97% sastāda fosilā enerģija, kura 100% tiek importēta. Transporta nodrošināšanai Latvija ik gadus importē fosilo degvielu vairāk kā pusmiljarda Latu apjomā, tādējādi radot ārējās tirdzniecības deficītu 6.5% apmērā.

Kvantitatīvā izteiksmē fosilās degvielas patēriņš Latvijā pārsniedz 1.1 miljonu tonnu gadā, no tā benzīns un dīzeļdegviela – 0.9 miljonus tonnu (5.tabula).

5.tabula

Degvielas patēriņš Latvijā

Degvielas tips	2008	2009	2010	2011	2012
Benzīns (tūkst. t)	378.7	322.8	288.6	277.2	227.0
Dīzeļdegviela (tūkst. t)	808.0	644.4	639.0	643.1	675.7
Kopā (tūkst.t)	1 186.7	967.1	927.6	920.2	902.6

Pie 2013. gada mazumtirdzniecības cenām tas veido vairāk kā vienu miljardu LVL (1.42 miljardi EUR), ko Latvijas iedzīvotāji ir samaksājuši par importēto fosilo degvielu, turklāt importētās degvielas cenas Latvija nevar ietekmēt un līdz ar to Latvijas ekonomika ir stratēģisku resursu jomā pilnībā atkarīga no naftas eksportētājvalstīm.

Lai, samazinot atkarību no fosilās enerģijas, netiktu palielināta atkarība no cita veida importētās enerģijas, daudzās valstīs tiek ieviests mehānisms, kas paredz palielināt vietējās atjaunojamās enerģijas ražošanas apjomus proporcionāli katram pārdotajam ETL, tādējādi reāli nodrošinot vietējās zaļās enerģijas izmantošanu elektromobilitātē. Līdzīgu mehānismu būtu nepieciešams izstrādāt un ieviest arī Latvijā.

Piesārņojuma samazināšana

NAP2020 rīcības virziens "Augstražīga un eksportspējīga ražošana un starptautiski konkurētspējīgi pakalpojumi" paredz nepārsniegt ilgtermiņa attīstību nodrošinošu vidē nonākošā piesārņojuma un siltumnīcefekta gāzu apjomus (samazinot enerģētikas, rūpniecības, transporta, lauksaimniecības, zivsaimniecības un mājsaimniecību radītās piesārņojošo vielu emisijas un radīto atkritumu daudzumu) [21].

Kopumā CO₂ izmešu ziņā Latvijā beidzamo gadu laikā ir panākts progress. Būtiskākais CO₂ izmešu apjoms ir Rīgā. Rīgā ir samazinājies kopējais CO₂ izmešu apjoms par 50% salīdzinot ar 1990. gadu – no 4.2 līdz 2.3 miljoniem tonnu CO₂ [31], tomēr redzams, ka izmeši no transporta ir palielinājušies un sasnieguši 37% no kopējā CO₂ izmešu apjoma, kļūstot par lielāko izmešu avotu ar 860 tūkstošiem tonnu CO₂.

Viens no veidiem, kā samazināt CO₂ izmešu apjomu transportā, ir elektromobilitātes attīstība, izmantojot atjaunojamās energoresursus. NAP2020 paredz veidot atbalsta programmas pārejai uz atjaunojamiem energoresursiem transporta sektorā un nepieciešamās infrastruktūras nodrošināšanai, kā arī atbalstot inovāciju, kuras rezultātā tiek sekmēta ekonomiski izdevīgu alternatīvo energoresursu izmantošana [21].

Kopumā šobrīd Latvijā atjaunojamās enerģijas īpatsvars kopējā patērētās elektroenerģijas ziņā ir salīdzinoši augsts – pateicoties no atjaunojamiem energoresursiem saražotās elektroenerģijas īpatsvaram bruto elektroenerģijas patēriņā (2012. gadā – 4109 GWh jeb 52,3%), jo pamatā elektroenerģija tiek saražota lielajās HES (2012. gadā – 3707 GWh), Latvija Eiropā ieņem trešo vietu aiz Norvēģijas un Zviedrijas ar 32.6% [32] atjaunotās enerģijas kopējā enerģijas patēriņā.

Tomēr transporta jomā 2011. gadā atjaunojamās enerģijas īpatsvars transportā bija tikai 3,2%, bet 2012.gadā – 3,1%. un Latvija ievērojami atpaliek no noteiktā mērķa – 10% [33] un nedaudz no Eiropā vidējā līmeņa, kurš 2010. gadā bija 4.7% [34], bet 2011. gadā – 3.8%.

Saskaņā ar Direktīvas 2009/28/EK I Pielikuma A daļu, Latvijas mērķis ir palielināt AER izmantošanu no 32,6% 2005. gadā līdz 40% 2020. gadā no GFCE. Kopējais no AER izmantotais apjoms 2020. gadā sasniedz (1918 ktoe).

Latvijas mērķi AER jomā līdz 2020. gadam un turpmākam periodam:

1) līdz 2020. gadam atjaunojamās enerģijas īpatsvaru kopējā bruto enerģijas galapatēriņā paaugstināt vismaz līdz 40% un turpmāk to pakāpeniski palielināt;

2) līdz 2020. gadam atjaunojamās enerģijas īpatsvaram transporta sektorā jāsasniedz vismaz 10% no enerģijas bruto galapatēriņa transportā un turpmāk to pakāpeniski palielināt [35].

Ja citās jomās ir tikuši veikti tieši atbalsta pasākumi energoefektivitātes palielināšanai un CO₂ izmešu samazināšanai, tad transporta jomā Latvijā izņemot nodokļu atlaides ETL iegādei un ekspluatācijai, citi atbalsta pasākumi nav tikuši veikti.

Transporta jomā vislielāko piesārņojumu rada vieglais pasažieru transports – 73% no kopējā apjoma. Tas ir izskaidrojams ar transportlīdzekļu skaita pieaugumu, ko tikai daļēji kompensē transportlīdzekļu efektivitātes palielinājums šajā laikā. Šobrīd Latvija ir augsts 176.9 g CO₂ izmešu daudzums uz kilometru, ko ietekmē, tas, ka Latvijā ir novecojis autoparks un Latvijas iedzīvotāji dod priekšroku iegādājoties apjomīga motora tilpuma transportlīdzekļus [36]: 2011. gadā apvidus auto bija 35.2 % no visiem, mazās klases auto īpatsvars sarucis no 13.6 % 2007. gadā līdz 8.3 % 2011. gadā, kompaktklase sarukusi no 24.2 % līdz 24.1 % 2011. Gadā [37].

Elektromobilitātes ieviešanas rezultātā varēs tikt paaugstināta atjaunojamās enerģijas izmantošana transportā, un samazināts piesārņojums, aizstājot piesārņojošos iekšdedzes motoru transportlīdzekļus ar ETL.

Elektromobilitātes attīstības plāna uzdevums

Elektromobilitātes attīstības plāna vispārējais uzdevums ir sniegt nepieciešamo pasākumu aprakstu elektromobilitātes mērķu sasniegšanai un noteikt īstermiņa veicamos pasākumus..

Lai sasniegtu noteikto mērķi, nepieciešams:

- Noteikt tirgus modeļa organizatorisko struktūru Latvijā;
- Noteikt uzlādes infrastruktūras sistēmisko un organizatorisko struktūru Latvijā;
- Noteikt elektromobilitātes atbalsta politikas virzienus;
- Izstrādāt atbalsta politikas ieviešanas rīcības plānu katram virzienam;
- Izstrādāt elektromobilitātes finansēšanas avotus un kārtību;
- Izstrādāt elektromobilitātes attīstības plāna īstenošanas, uzraudzības un novērtēšanas procesus.

Redzējums par elektromobilitātes iespējamo attīstību Latvijā

Latvija ir uzsākusi elektromobilitātes ieviešanu salīdzinoši vēlāk kā pārējās Eiropas Savienības valstīs, taču tas ir devis priekšrocību līdz 2016. gadam Latvijai likt pamatus labākajai sistēmai Eiropā, balstoties uz citu valstu pieredzi un piemēriem.

2016. gadā Latvijā elektromobilitāte ir augoša Latvijas transporta apakšnozare, kuru īsteno Latvijas Elektromobilitātes vadības un koordinācijas institūcija. Uz Latvijas ceļiem ir jau vairāk kā 700 ETL, un to skaits pastāvīgi pieaug – apmēram 2.5% no visiem pārdotajiem jaunajiem transportlīdzekļiem ir ETL. ETL tiek iegādāti arī valsts sektorā, kas ļauj valstij samazināt budžeta izmaksas transportlīdzekļu ekspluatācijai. Latvija ir noslēgusi sadarbības memorandus ar ETL ražotājiem, kas ļauj tai saņemt jaunākos modeļus vienlaicīgi ar pasaules lielvalstīm, nodrošinot plašu pieejamo ETL klāstu.

Galvenie iemesli, kādēļ lietotāji iegādājas ETL, ir to lietošanas ērtības, jo ETL ir jaudīgi, klusi, dabai labvēlīgi un izmaksā lētāk nekā iekšdedzes motori, turklāt Latvijā, līdzīgi kā vairumā Eiropas valstu, tos var izmantot arī braucot pa sabiedriskā transporta joslām un novietot stāvēšanai pilsētās bez maksas.

Latvijā, valstij īstenojot sadarbības programmu ar uzņēmējiem, ir izveidots ETL uzlādes pamatinfrastruktūras pārklājums – 235 publiskās ātrās uzlādes stacijas visā Latvijas teritorijā, kas ļauj lietot ETL neuztraucoties par to, kur tos būs iespējams uzlādēt. ETL borta datori ļauj ātri pārliecināties par tuvākajām brīvajām uzlādes stacijām un tās rezervēt. To pašu var izdarīt arī no viedtālruniem, kas informē par uzlādes progresu un sniedz dažādas papildus iespējas. Ir izstrādātas programmas, lai uzlādes stacijas varētu tikt uzstādītas ir arī pie visām sabiedriskajām ēkām un transporta mezgliem, kā arī tās tiek paredzētas visos lielākajos jaunojamajos objektos.

Arī ārvalstnieki sāk apmeklēt Latviju ar ETL, jo Latvijā ir iespējams lietot ETL tikpat viegli kā mobilos telefonus, izmantojot viņu esošās kartes vai mobilās aplikācijas. Latvijas ETL mājaslapa un mobilās aplikācijas sniedz visu nepieciešamo informāciju, un nacionālais uzlādes tīkls ir piemērots visu Latvijas galveno tūrisma objektu apskatei. Tiek izstrādātas ETL aplikācijas, kas sniegs arī citas papildus iespējas, piemēram, ļaus rezervēt elektriskos divriteņus tūrisma informācijas centros, tādējādi ļaujot izbaudīt Latviju pilnībā bez CO₂ piesārņojuma.

Latvijas uzņēmumi aktīvi darbojas ETL jomā un ir guvuši panākumus ne tikai vietējā tirgū. Jelgavas autobusu ražotājs A/S “Amo Plant” ražo elektro autobusus ar bezvadu uzlādi visai Eiropai. Viņu biznesam ir palīdzējis attīstīties valsts atbalsts un pilotprojekti – ikviens, kas ierodas Latvijā ar lidmašīnu, dodas uz Rīgu vai Jūrmalu ar jaunajiem Amo Plant elektriskajiem autobusiem, kas ir bijis viens no pirmajiem elektromobilitātes pilotprojektiem Latvijā. Savukārt SIA “eO”, izmantojot izstrādātās bateriju un elektropiedziņas vadības sistēmas, ir uzvarējis plaši pazīstamās sacensībās ar ETL, pierādot savu tehnoloģiju veiktspēju, un SIA “eO” ir kļuvis par vienu no vadošajiem elektrosistēmu piegādātājiem jaudīgo transportlīdzekļu tirgus sektorā.

Papildus šiem uzņēmumiem ir radušies virkne jaunu, perspektīvu uzņēmumu, kas sadarbībā ar Elektromobilitātes kompetences centru un Latvijas zinātniekiem ir izstrādājuši pasaulē pieprasītus produktus un tehnoloģijas, tos ražo un eksportē, un maksā nodokļus Latvijas valsts ekonomikas attīstībai.

Latvija ir iestājusies pasaules galvenajās elektromobilitātes organizācijās un vadošajos projektos, kas ļauj tai būt starp līderēm šajā nozarē. Latvijas Elektromobilitātes vadības un koordinācijas institūcija ir atzīta par vienu no kvalificētākajām organizācijām pasaulē, un, līdzīgi kā Īrijas ESB Cars, sniedz konsultācijas citu valstu valdībām par elektromobilitātes ieviešanu.

Latvija arī domā par turpmākajiem pasākumiem nākotnē, kas ļaus tai saglabāt vietu pasaules attīstītāko valstu vidū – Latvijas progresīvākās pilsētas ir paziņojušas, ka sākot ar 2030. gadu to, centri būs izmešu brīvas zonas, kurās drīkstēs iebraukt tikai bezizmešu transportlīdzekļi. Plānots, ka sabiedriskais transports pilsētās no 2030. gada būs pilnībā bez izmešiem.

2010. gadā Latvijas CO₂ izmešu apjoms no transporta sektora bija 3220 tūkstoši tonnu CO₂ [38], tai skaitā no sauszemes transporta – 2879.95 tūkstoši tonnu, no tiem viegļie automobiļi 1456.65 tūkstoši tonnu [39].

2012. gadā Latvijā kopējais tehniskā kārtībā esošais vieglo un kravas automobiļu, kā arī autobusu skaits bija 591625 transportlīdzekļi, no tiem 524445 viegļie transportlīdzekļi. Vidējais vieglo transportlīdzekļu nobraukums bija 15701 kilometrs gadā [40]. Pēdējo divu gadu vidējais ikgadējā nobraukuma samazinājums bija 0.5% gadā, no tā tiek ekstrapolēts paredzamais vidējais vieglo transportlīdzekļu nobraukums 2022. gadā 14267 km.

Balstoties uz augstākminētajiem datiem, 2010. gadā Latvijas vidējais vieglo transportlīdzekļu izmešu apjoms bija 178.7 g/km, kas ekstrapolēti ar samazinājumu 0.5% gadā, kas ir pēdējo 6 gadu vidējais rādītājs, ļauj prognozēt vidējo vieglo transportlīdzekļu izmešu apjomu 174.25 g/km 2016. gadā, jeb vidējo degvielas patēriņu 7.53 l/100 km.

2016. gadā paredzētais ETL skaits Latvijā ir 747 gab (jeb 2.5% no ikgadējā jauno transportlīdzekļu apjoma [41]).

Balstoties uz paredzēto ETL skaitu un paredzamo vidējo transportlīdzekļu nobraukumu Latvijā 2016. gadā, tiek iegūts 1.98 tūkstoši tonnu CO₂ ietaupījums, jeb 0.1% no kopējā CO₂ izmešu apjoma transporta sektorā.

Tāpat, tiek iegūts 2016.gadā paredzamais kopējais ar elektrību nobraukto kilometru skaits 11.35 miljoni kilometru, kas pie prognozētā vidējā degvielas patēriņa dos valstij 0.85 miljonu litru fosilās importētās degvielas samazinājumu un aizstāšanu ar vietējo ražoto zaļo elektroenerģiju.

6.tabula

Sasniedzamo rādītāju prognozes līdz 2016. gadam

Rādītāji	2011	2012	2013	2014	2015	2016
legādāto transportlīdzekļu skaits gadā						
Jauno transporta līdzekļu skaits	8849	12901	12334	13100	13700	14700
Jaunie t l no visiem %	1.73%	2.46%	2.29%	2.37%	2.41%	2.52%
no tiem: ETL	0	4	12	157	206	368
ETL (%) no jaunajiem TL	0.0%	0.0%	0.1%	1.2%	1.5%	2.5%
Kumulatīvi						
ETL (gab)	0	4	16	174	379	747
vieglie transporta līdzekļi (TK gab)	510861	524445	538390	552706	567403	582490
ETL (%)			0.0%	0.0%	0.1%	0.1%
Ar elektrību nobraukto km skaits						
vidējais nobraukums (km/gadā)	15869	15701	15701	15535	15370	15208
Kopā (milj.km)	0.00	0.06	0.26	2.70	5.83	11.35
Iekšdedzes dzinējam:						
Degvielas patēriņš (l/100 km)	7.68	7.64	7.64	7.60	7.56	7.53
Degvielas ekonomija (mlj.l)	0.00	0.00	0.02	0.20	0.44	0.85
CO izmeši						
CO ₂ ietilpība (g co ₂ /km)	177.79	176.90	176.90	176.01	175.13	174.25
CO ₂ ietilpība (t CO ₂ /TL gadā)	2.821	2.778	2.778	2.734	2.692	2.650
CO ₂ ietaupījums no ETL (tūkst.t)	0.00	0.01	0.05	0.47	1.02	1.98
Kopējie CO ₂ izmeši (tūkst t)	1441	1457	1495	1511	1527	1544
CO ₂ ietaupījums no ETL (%)	0.0%	0.0%	0.0%	0.0%	0.1%	0.1%

5.4. Stipro un vājo pušu, iespēju un draudu analīze (SVID) attiecībā uz elektromobilitātes ieviešanu Latvijā [24]

Stiprās puses:

- Videi draudzīga elektroenerģija: Kopumā 41.9% no Latvijā patērētās elektroenerģijas top no atjaunojamiem energoresursiem[42], līdz ar to Latvijā ir zems īpatnējās CO₂ emisiju daudzums - krietni zemāks par ES vidējiem rādītājiem. Šie labvēlīgie apstākļi potenciāli ļauj Latvijai ātrāk nonākt pie noteikta CO₂ emisiju līmeņa tuvākajā nākotnē, pateicoties elektromobilitātes ieviešanai un integrēšanai Latvijā. ETL veicinās lielāku atjaunojamo enerģijas resursu izmantošanu elektroenerģijas ražošanā, tādējādi CO₂ samazinājuma potenciāls ir ievērojami lielāks nekā pie fosilo degvielu izmantošanas elektroenerģijas ražošanā
- Maza valsts – salīdzinoši nelieli attālumi: šis fakts padara Latviju par piemērojamu valsti elektromobilitātes tehnoloģijas ieviešanai. Cilvēki Latvijā vidēji nobrauc līdz 50 km dienā, kamēr vidējā elektromobiļa nobraukuma kapacitāte ir 80 – 150 km atkarībā no braukšanas stila un laikapstākļiem.
- Eiropas Savienības atbalsta politika: Eiropas Komisijas direktīvas ļauj stimulēt elektromobilitātes tirgu, vienlaicīgi dodot pozitīvu signālu industrijas pārstāvjiem - kā investoriem, tā arī radot iniciatīvas konservatīvāku dalībvalstu valdību vidū attīstīt jauno un perspektīvo mobilitātes virzienu.

- Zemākas ETL ekspluatācijas izmaksas: ETL sastāv no daudz mazāka kustīgo daļu skaita nekā iekšdedzes motora automašīnas. Augstās degvielas cenas padara ETL par lētāku pārvietošanās līdzekli, it īpaši pilsētās, kur degviela tiek patērēta visvairāk. Pie degvielas cenas 1 LVL par vienu litru, un automašīnai patērējot Latvijā vidēji ap 8.1l/100km [43], 1 km izmaksā 8.1 santīmus. Tikmēr pie 22 kWh baterijas un elektrības tarifa 10 santīmi par kWh, 1 km izmaksā ap 2 santīmiem. Pie mēneša nobraukuma 1500 km, ETL izmaksas sasniegs 30 latus, salīdzinot ar 121.50 latiem iekšdedzes motora.

Vājās puses:

- Patērētāju neinformētība attiecībā uz elektromobilitātes sniegtajiem ieguvumiem un konservatīva attieksme attiecībā uz elektromobilitāti (atturīga attieksme attiecībā uz ETL lietotajiem sniegtajiem pozitīviem aspektiem).
- Elektromobilitātes plānā ir paredzēts šo novērst aktivitātē 2.4. Informācijas pieejamības nodrošināšana, elektromobilitātes mājaslapas izveide un aktivitāte 2.5 Elektromobilitātes veicinošu pasākumu organizēšana sadarbībā ar nozares asociācijām.
- ETL salīdzinoši augstā pārdošanas cena.
- *Šo šī brīža ETL trūkumu cenšas novērst gan ražotāji attīstot jaunas tehnoloģijas, kas ļaus samazināt ETL cenu, gan arī plānā ir paredzētas aktivitātes 4. virzienā: EV iegādes stimulēšana, kas sniegs gan tiešu finanšu atbalstu ETL iegādei, gan netiešu atbalstu, samazinot nodokļus ETL, kā arī sniedzot lietošanas ērtības, piemēram, atļaujot izmantot ETL sabiedriskā transporta joslās. Vienlaikus paredzēts cenu starpību samazināt arī palielinot nodokļu apmēru visvairāk piesārņojošo iekšdedzes motoru transportlīdzekļu kategorijām.*
- Nepieciešamas apjomīgas sākotnējas investīcijas, lai izveidotu infrastruktūras staciju tīklu un operatoru;
- *Lai samazinātu nepieciešamību pēc investīcijām no valsts budžeta, ir paredzēta virkne atbalsta programmu 3. atbalsta virziena pasākumos: ETL uzlādes tīkla izveide, kas paredz gan infrastruktūras izveidošanai piesaistīt ES fondu līdzekļus (aktivitāte 3.1. Nacionālā ETL uzlādes tīkla izveide), gan sadarboties ar pašvaldībām un uzņēmumiem (aktivitātes 3.3, 3.4, un 3.5).*
- Tehniskā ietvara neesamība.
- Salīdzinoši neliels ETL tirgus un zema pirktspēja: tirgus nepievilcības dēļ ir grūtāk piesaistīt infrastruktūras izveidei nepieciešamo investīcijas apjomu, jo ir garāks investīciju atdeves laiks.
- *Šo trūkumu ir paredzēts mazināt 1. atbalsta virziena pasākumos: atbalsts zinātnes un uzņēmējdarbības attīstībai elektromobilitātes nozarē, kas ietvers gan atbalstu jaunu ETL produktu izstrādei, gan pieeju jaunākajām tehnoloģijām izstādēs un starptautiskās organizācijās.*
- Klimata īpašības: ziemas laikā zemo temperatūru dēļ ETL baterija izlādējas daudz ātrāk, pazeminot kopējo iespējamo nobraukumu no vienas uzlādes.

Šo problēmu aktīvi risina ETL ražotāji – jaunākās paaudzes ETL tiek aprīkoti ar speciālu ziemas aprīkojumu – bateriju apsildi, alternatīvām apkures sistēmām, viedajām tehnoloģijām, kas, piemēram, uzsilda mašīnu pirms braukšanas, kamēr tā ir pieslēgta elektrotīklam, lai nav jāizmanto baterija, u.c.

Iespējas:

- Izveidot potenciālu ieņemt vadošās pozīcijas arī Eiropas tirgū: investējot jaunajā, strauji augošajā transporta industrijā ar mērķi kļūt par vienu no Eiropā nozīmīgākajiem šajā nozarē, attīstot, ražojot un eksportējot elektromobilitātes nodrošināšanai nepieciešamās komponentes, radot jaunas darbavietas augsto tehnoloģiju jomā.

- Attīstīt inovatīvus elektromobilitātes produktus un risinājumus atbalstot Latvijas tehnoloģiju pilotprojektus, lai palīdzētu nokļūt līdz to masveida ražošanai un palielināt Latvijas uzņēmumu eksportu un konkurētspēju;
- Samazināt atkarību no naftas importa;
- Samazināt transporta negatīvo ietekmi uz vidi, samazinot CO2 izmešu daudzumu;
- Attīstīt inovatīvus biznesa modeļus atjaunojamo enerģijas resursu jomā;
- Palielināt Latvijas uzņēmumu eksporta un konkurētspēju inovāciju jomā;
- Palielināt atjaunojamo enerģijas resursu īpatsvaru elektroenerģijas ražošanā, it sevišķi vēja un saules enerģijas, tādējādi samazinot kaitīgos izmešus atmosfērā;
- Samazināt apkārtējās vides trokšņa piesārņojumu;
- Vairāku sektoru nacionālās un starptautiskās sadarbības iespējas;
- ETL ieviešana valsts autoparkos ģenerēs patērētāju interesi un pārliecinātību par ETL tehnoloģisko briedumu un lietošanas piemērotību, radot vēlmi tos iegādāties.

Draudi:

- Ekonomikas krīze un politiskā nestabilitāte var novirzīt fokusu no elektromobilitātes attīstības, to atliekot uz nenoteiktu laiku;
- Uzsākot elektromobilitātes pasākumu īstenošanu bez atbilstošas likumdošanas un tehniskā ietvara esamības, tiks radīts haoss uzlādes staciju jomā, kas novedīs pie staciju nesavietojamības ar atšķirīgu norēķinu sistēmu, radot neērtu no klienta puses uzlādes staciju lietošanu, kas savukārt varētu ievērojami novēlot elektromobilitātes attīstību;
- Nozīmīgo ETL ražotāju (piem. Renault) ienākšana Latvijas tirgū var būt ievērojami novēlota Latvijas elektromobilitātes noteiktā līmeņa attīstības trūkuma dēļ - tirgus nepievilcības, kas savukārt kopumā negatīvi ietekmēs elektromobilitātes tirgus attīstību. Ierobežots ETL modeļu piedāvājuma klāsts neveicinās ETL skaita pieaugumu uz ceļiem, nespējot apmierināt plašāku patērētāju loka vajadzības un preferences;
- Samazinoties cenu starpībai starp benzīnu un elektroenerģiju, samazinās elektromobilitātes pievienotā vērtība salīdzinot ar iekšdedzes motoriem, samazinot iekšdedzes motora automašīnu kopējās izmaksas;
- Elektromobilitātes atbalsta politikas finanšu apjomam ir jābūt adekvātam, lai sasniegtu izvirzītos mērķus. Neadekvāta finansējuma apjoma dēļ elektromobilitāte var attīstīties ievērojami lēnāk nekā citur Eiropā un pasaulē;
- Dažādu nepieciešamo elektromobilitātes pušu nekoordinētu un nesaliedētu darbību dēļ elektromobilitātes attīstība noritēs neefektīvi un lēni;
- Citu automašīnu tehnoloģiju attīstība un uzlabošana (gāzes, ūdeņraža degvielas auto, iekšdedzes motoru turpmāka optimizācija).

5.5. Elektromobilitātes standarti Latvijā un savietojamība ar kaimiņvalstīm

Uzlādes standartu izvēli Latvijā nosaka 2 galvenie faktori: ES direktīva par alternatīvas degvielas infrastruktūru un tirgū faktiski pieejamie transportlīdzekļi un to izmantojamie uzlādes protokoli.

Balstoties uz šiem abiem faktoriem, kā arī Eiropas Standartizācijas komitejas CEN un Eiropas elektrotehnikas standartizācijas komitejas CENELEC ieteikumiem[44], Latvijā elektromobilitātes uzlādes infrastruktūrai pamatā tiks izmantots IEC 62196 standarts un IEC 61851 standarts.

Attiecībā uz vēl npublicētiem standartiem, darba pamatā būs ātras elektrozlādes punkti mehānisko transportlīdzekļu uzlādei ar līdžstrāvu — Configuration FF, IEC 62196-3:CDV 2012.

Elektromobilitātes infrastruktūras tehniskie parametri katram ETL uzlādes staciju tīkla līmenim ir parādīti sekojošā tabulā (7.tabula).

7.tabula

Latvijas uzlādes infrastruktūras paredzami tehniskie rādītāji un izmantotie standarti

	Privātie uzlādes punkti		Publiskais uzlādes infrastruktūras tīkls		
	Privātpersonām	Uzņēmumiem	Lokālais tīkls	Nacionālais tīkls	Nacionālais tīkls, (TEN-T tīkls)
Uzlādes ierīces tips	Mainstrāva ≤ 7.0 kW	Mainstrāva Līdz 22 kW	Mainstrāva, Līdz 43 kW*,	Mainstrāva, 20 līdz 43 kW Līdzstrāva 20-50 kW	Mainstrāva 43 kW Līdzstrāva, 50 kW
Savienojums [45]	Vēlams Type 2	Type 2	Type 2	Type 2 Combo 2 un CHAdeMO	Type 2 Combo 2 un CHAdeMO
Uzlādes režīms	IEC 62196 Mode 3	IEC 62196 Mode 3	IEC 62196 Mode 3	IEC 62196 Mode 3	IEC 62196 Mode 4
Komunikācijas protokols transporta līdzeklim ar uzlādes staciju	IEC 61851-1 A pielikums	IEC 15118	IEC 15118	IEC 15118	IEC 61851-24 IEC 15118
Komunikācijas protokols uzlādes stacijai ar elektrotīklu	ETL ir jāiekļauj gudrās mājas elektrosist	IEC 61850-7-420 3	IEC 61850-7-420 3	IEC 61850-7-420 3	IEC61850-420
* atkarībā no elektropieslēguma iespējām					

6. Nacionāla līmeņa politikas plānošanas dokumenti

Nacionāla līmeņa politikas plānošanas dokumenti

Elektromobilitātes un alternatīvo degvielu pielietojumu politikas sasaiste ar citām nozaru politikas plānošanas dokumentiem.

1. *Nacionālais Attīstības Plāns 2020 (NAP2020 [21])*, galvenais vadmotīvs “Ekonomikas izrāviens”; Energoefektīvu un ekoloģiskas izcelsmes preču un pakalpojumu (“Zaļais publiskais iepirkums”) plašāka nodrošināšana publiskajos iepirkumos; Prioritātes “Tautas saimniecības izaugsme” – ilgtspējīga transporta infrastruktūra, kas nodrošina mobilitāti iekšzemē un starptautisko sasniedzamību; cieša, komerciāla sadarbība ar zinātni, veicinot privātā sektora interesi ieguldīt pētniecībā un inovācijā; Rīcības virziens “Energoefektivitāte un enerģijas ražošana”: sektoru energointensitātes un emisiju intensitātes samazināšanos (Mērķis 1), Atbalsta programmas pārejai uz atjaunojamiem energoresursiem transporta sektorā un nepieciešamās infrastruktūras nodrošināšana (Uzdevums 5).

2. *Transporta attīstības pamatnostādnes 2014-2020. Gada* [20].

Transporta attīstības pamatnostādnes 2014-2020. gadam nosaka, ka transporta politikas mērķis ir konkurētspējīga, ilgtspējīga, komodāla transporta sistēma, kas nodrošina augstas kvalitātes mobilitāti, efektīvi izmantojot resursus, t.sk. ES fondus.

Pamatnostādņēs īpaši ir uzsvērta konkurētspēja, bez kuras nav iedomājama transporta politikas ilgtspēja, jo tā liek attīstīties un piedāvāt kvalitatīvākus, lētākus un efektīvākus risinājumus, maksimāli izmantojot inovācijas un IT iespējas. Kā viens no transporta politikas pamatprincipiem tiek minēta vides un ekonomisko faktoru sabalansētība, kas iespēju robežās paredz tādu transporta risinājumu un transportlīdzekļu izvēli, kas samazina CO₂ izmešu daudzumu.

Šis Latvijas Elektromobilitātes Nacionālā plāns 2014-2016. gadam ir izstrādāts "Transporta attīstības pamatnostādņu 2014-2020. gadam" rīcības virzienu "1. Latvija – ilgtspējīgs transporta un loģistikas pakalpojumu sniedzējs" un "2. Nodrošināta iekšējā un ārējā sasniedzamība un augstas kvalitātes mobilitāte valsts teritorijā" pasākuma 3.5 ietvaros.

3. *Latvijas enerģētikas ilgtermiņa stratēģija 2030 - konkurētspējīga enerģētika sabiedrībai* [46], 2030. gadā nodrošināt 50% AER īpatsvaru bruto enerģijas galapatēriņā; par 50% samazināt enerģijas un energoresursu importu no esošajiem trešo valstu piegādātājiem, energoefektivitātes palielināšana, Stratēģijā 2030 liela uzmanība veltīta arī AER izmantošanas veicināšanai elektroenerģijas un siltumenerģijas ražošanā un transporta sektorā, 29) veicināt transporta energoefektivitāti, pārskatot automobiļu un motociklu nodokļu likmes, ņemot vērā sasniegto progresu vieglo automobiļu CO₂ izmešu daudzuma samazināšanā, 30) veidot privāto elektriskā autotransporta infrastruktūru, nodrošinot vienota uzlādes tīkla standarta ieviešanu.

4. *Latvijas ilgtspējīgas attīstības stratēģija 2030 (Latvija2030* [22], Inovatīva un ekoeffektīva ekonomika – atjaunojama un droša enerģija – nodrošināt valsts enerģētisko neatkarību, palielinot energoresursu pašnodrošinājumu un integrējoties ES enerģijas tīklos (mērķis). Prioritārie ilgtermiņa rīcības virzieni: Enerģētiska drošība un neatkarība, atjaunojamo enerģijas resursu izmantošana un inovācija, energoefektīva un videi draudzīga transporta politika (Veicināt sabiedriskā transporta un privātā autotransporta pāreju uz elektrisko piedziņu un ar hibrīdmotoriem aprīkotiem automobiļiem, tādējādi samazinot vides piesārņojumu un fosilo energoresursu patēriņu.).

5. *Latvijas Nacionālā Reformu Programma "ES 2020" stratēģijas īstenošana* [47], ārvalstu tiešo investīciju piesaistīšana uz eksportu orientētām nozarēm; inovācijas veicināšana, atbalsts inovatīvu komersantu attīstībai, zinātniskās darbības potenciāla attīstība, uzņēmumu un zinātnieku ilgtermiņa sadarbības platformas izveide (politikas virziens R&D palielināšanai); energoefektivitātes paaugstināšana siltumenerģijas ražošanā, energoefektivitātes paaugstināšana transporta sektorā (politikas virzieni energoefektivitātes palielināšanai); ne-ETS (mazajā enerģētikā un rūpniecībā, transportā, lauksaimniecībā, mājsaimniecībās, atkritumu saimniecībā) nozaru emisiju ierobežošana - ilgtspējīga transporta sistēmas ieviešana – sabiedriskā transporta attīstības veicināšana, AER un elektroenerģijas izmantošana transporta sektorā, veicināt SEG emisiju samazinošu produktu un tehnoloģiju pārnesi Latvijā, kā arī veicināt sabiedrības izturēšanās maiņas pasākumus - siltumnīcefekta gāzu emisijas samazinošu tehnoloģiju attīstīšana, t.sk. pilotprojektu īstenošana (politikas virzieni SEG emisiju ierobežošanas mērķa sasniegšanai).

Citi politikas plānošanas dokumenti, ar kuriem ir saistīts plāns:

Vides aizsardzības jomā:

- *Vides politikas pamatnostādnes 2009.–2015.gadam* [48], Nodrošināt Latvijas ieguldījumu globālo klimata pārmaiņu novēršanā, nodrošinot vides aizsardzības un ekonomisko interešu līdzsvarotību (ar klimatu saistīts politikas mērķis) - koordinēt pasākumus, lai saskaņoti samazinātu SEG emisijas un palielinātu CO₂ piesaisti, veicināt efektīvu un videi draudzīgu tehnoloģiju izstrādi un ieviešanu, lai palielinātu energoefektivitāti un atjaunojamo energoresursu izmantošanu, pilnveidot nodokļu sistēmu, lai samazinātu fosilo energoresursu un palielinātu atjaunojamo energoresursu izmantošanu, palielināt atjaunojamo energoresursu īpatsvaru energoresursu bilanciē (politikas pasākumi mērķa sasniegšanai).

Enerģētikas jomā:

- *Par Enerģētikas attīstības pamatnostādnēm 2007. – 2016.gadam* [49], Lai sasniegtu izvirzīto pašnodrošinājuma mērķi – vismaz 36-37% no kopējā primāro energoresursu patēriņa, atjaunojamo enerģijas resursu izmantošanas pieaugums ir jāsekmē gan elektroenerģijas, gan siltumenerģijas ražošanā, gan transportā. (atjaunojamo resursu izmantošanas rādītājs); SEG emisiju samazināšana enerģētikas sektorā (ieskaitot transportu) vismaz 20-30% apmērā 2020.gadā un 60-80% apmērā 2050.gadā, salīdzinot ar 1990.gadu.

Inovācijas un pētniecības attīstības jomā:

- *Nacionālās industriālās politikas pamatnostādnes 2014.-2020.gadam (NIP)* [50]. NIP galvenais mērķis ir veicināt ekonomikas strukturālās izmaiņas par labu augstāka ienesīguma preču un pakalpojumu ražošanai, t.sk. rūpniecības lomas palielināšanai, rūpniecības un pakalpojumu modernizācijai un eksporta sarežģītības attīstībai. NIP galvenie mērķi un uzstādījumi ir integrēti arī Nacionālajā attīstības plānā. NIP kā pārnozaru politika paredz īstenot aktivitātes šādās jomās: darba spēka pieejamības un prasmju pilnveidošana, industriālo telpu un teritoriju pieejamība, finanšu pieejamība, inovācijas veicināšana, eksporta veicināšana un energoresursu izmaksu ierobežošana.

- *Pētniecības, tehnoloģiju attīstības un inovācijas pamatnostādnes 2014.-2020.gadam* [51]. Valsts zinātnes, tehnoloģijas attīstības un inovācijas pamatnostādnes 2014.-2020.gadam (turpmāk – pamatnostādnes) ir vidēja termiņa politikas plānošanas dokuments, kas nosaka valsts zinātnes, tehnoloģijas attīstības un inovācijas politikas mērķus un prioritātes laikposmā līdz 2020.gadam. Nacionālajā attīstības plānošanas sistēmā pamatnostādnes ir daļa no Viedās specializācijas stratēģijas un sekmē valsts ilgtermiņa un vidēja termiņa politikas plānošanas dokumentos izvirzīto mērķu sasniegšanu.

Starptautiskās vienošanās:

1. ANO Tūkstošgades Samits Ņujorkā 2000.gadā, kura laikā tika parakstīts ANO Tūkstošgades Deklarācija, saturot astoņus starptautiskos attīstības mērķus. Septītais attīstības mērķis- “Vides ilgtspējības nodrošināšana”, mērķis 7A - Integrēt ilgtspējības attīstības principus valsts atbalsta politikā un programmās [52].

2. ANO Konference Rio +20 par Ilgtspējīgu attīstību. Konferences rezultātā dalībvalstis parakstīja rezolūciju “Nākotne, kādu to vēlamies”. Viens no rezolūcijas mērķiem – ilgtspējīga transporta attīstīšana un integrēšana (paragrāfi 132 - 133). Rezolūcija atbalsta atjaunojamās enerģijas ražošanas palielināšanu, ar mērķi samazināt kaitīgu izmešu skaitu (Paragrāfi 125 – 129) [53].

3. *ANO Vispārējās Konvencijas par klimata pārmaiņām Kioto Protokols* [54], koncepcijas mērķi ir: sekmēt globālo klimata pārmaiņu novēršanu, radīt pamatu Latvijas kopīgi īstenojamo projektu realizācijas politikai nolūkā piesaistīt papildus investīcijas videi draudzīgu un energoefektīvu projektu realizācijai.

7. Alternatīvās degvielas pielietojuma piemēri Latvijas pilsētu transporta organizāciju sabiedriskajā transportā.

7.1. Rīga

Polijas tramvaju, autobusu un trolejbusu ražotājs "Solaris Bus & Coach" 2012. gada 21. februārī SIA "Rīgas satiksme" prezentēja hibrīdaautobusu "Solaris Urbino 18 Hybrid", kas samazina degvielas patēriņu par 22-24% [57].

No 13.februāra autobuss nodots "Rīgas satiksmei", un divu nedēļu laikā to izmantos pilsētas transporta kustībā 40.autobusa maršruta līnijā.

Kā "Rīgas satiksmes" pārstāvjiem un žurnālistiem stāstīja "Solaris" pārstāvis Kšištofs Kovaļskis, "Solaris Urbino 18 Hybrid" darbojas, pateicoties diviem ar elektrību darbināmiem motoriem un ar ražotāja "Cummins" dzinēju, kas darbināms ar dīzeļdegvielu.

Kopumā autobusā ir 51 sēdvietā, bet kopējā spēkrata ietilpība ir 161 pasažieris.

"Solaris Bus & Coach" dibināts 2011.gadā Polijā uz ražotāja "Neoplan Polska" bāzes.

"Solaris" autobusus un trolejbusus izmanto Latvijā, Igaunijā, Lietuvā, Zviedrijā, Itālijā, Šveicē, Ungārijā, Čehijā, Polijā, Austrijā u.c.

16.02.12 uz Rīgas ielām varēs redzēt neparasti nokrāsotu autobusu- lielākais Polijas autobusu ražotājs "Solaris Bus& Coach" nolēma nodemonstrēt Latvijā jauno hibrīdautobusu un parādīt savus panākumus degvielas ekonomijā [61].

Autobuss ir aprīkots ar dubultu amerikāņu transmisiju "Allison" un ar jaudīgu elektroenerģijas uzkrājēju uz jumta. Uz piedziņas ass ir uzstādīti divi elektromotori, kuri bremsēšanas laikā kļūst par elektrības ģeneratoriem, kura tiek tērēta iesūkšanai, tā ekonomējot degvielu.

Lai pārbaudītu autobusu, tika izvēlēts 40. maršruts, kas ved pa Brīvības ielu ar biežiem luksoforiem un sastrēgumiem pie VEFA, pa gariem ceļa posmiem uz Salu tilta, un ar maziem ātrumiem Ziepniekkalna ieliņās.

7.2. Jūrmala

Autotransporta uzņēmums SIA "Jūrmala-SV" īsteno projektu "Transportlīdzekļu pielāgošanas un pārejas no fosilajiem uz atjaunojamajiem resursiem iegūtas gāzveida biodegvielas izmantošanas pilotprojekta īstenošana". No projekta attiecināmajām izmaksām 45% finansē Klimata pārmaiņu finanšu instruments (KPMF).

Projekta mērķis, lai demonstrētu inovatīvu siltumnīcefekta emisiju samazinošu tehnoloģiju, ir sagatavot 10 pilsētas autobusus, kas par degvielu izmantotu no atjaunojamiem resursiem iegūtu degvielu – biogāzi.

"Šobrīd var teikt, ka esam nogājuši pusceļu līdz galīgai projekta īstenošanai," stāsta SIA "Jūrmala – SV" valdes loceklis Artūrs Oškals [55]. "Esam veikuši testa braucienus un mērījumus, un tie ir bijuši pozitīvi. Šeit jāuzsver, ka, piemēram, atšķirībā no Zviedrijas autobusi, kas izmanto tikai biometānu, mūsu autobusus ir uzstādīta tā dēvētā duālā degvielas padeves sistēma – dzinējam vienlaikus tiek padota biogāze (60%) un dīzeļdegviela (40%). Aprēķini liecina, ka dīzeļdegvielas ietaupījums svārstās ap 40 procentiem. Pie tam šāda sistēma nerada tik lielu kaitējumu dzinējam, salīdzinot ar autobusi, kas izmanto tikai gāzi. Šīs sistēmas izstrādāšanā izmantojam vairāku valstu pieredzi un savas inovācijas."

Projekta ietvaros uzņēmums ir iegādājies desmit autobusus: sešus – "Mercedes Citaro" markas un četrus VDL markas autobusus, kurus ražo AS "Amo Plant" Jelgavā.

"Šobrīd risinām biogāzes piegādes un pārstrādes jautājumus," informē A.Oškals. "Ar biometānu mūsu autobusus apgādās pārvietojama gāzes sagatavošanas stacija, kas būs apmēram tādas pašas konstrukcijas, kādas šobrīd izmanto citās Eiropas valstīs."

Šā projekta laikā tiks īstenota pieredzes un zināšanu pārnese dīzeļdegvielas autobusu pārbūves un pārveidošanas jomā uz duālo degvielas sistēmu, demonstrējot tehniskā koncepta un tehniskā risinājuma novatoriskumu publiskajā un komerciālajā telpā.

Taču galvenais - pēc šā projekta mērķa sasniegšanas visi 10 pielāgotie un pārbūvētie autobusi duālajam degvielas režīmam tiks uzpildīti ar biodegvielu, iegūtu no atjaunojamiem resursiem, kā rezultātā katru gadu Jūrmalā tiks panākts CO₂ emisiju samazinājums par 649 tonnām.

Pasažieru pārvadātājs SIA "Jūrmala-SV" dažu mēnešu laikā plāno autobusus sākt darbināt ar Latvijā ražotu biogāzi, vēsta laikraksts "Dienas Bizness" 2013. gada 14. Jūnijā [62]. Autobusi aprīkoti ar duālo sistēmu - 60% gāze un 40% dīzeļdegviela.

Pagaidām testa režīmā autobusus izmanto dabasgāzi, ko pēc pāris mēnešiem sola nomainīt ar pašmāju biogāzi.

"Sākotnēji par ideju uzstādīt duālo sistēmu bija vērojama skepse, taču šobrīd situācija ir mainījusies un pat Latvijas lielākais pasažieru pārvadātājs 1,5 mēnešus uz līnijas testēja ar

šādu sistēmu aprīkota autobusa darbu," laikrakstam teicis "Jūrmala - SV" valdes loceklis Artūrs Oškalsns.

Viņš uzsvēris, ka savā ziņā izmantotā duālā tehnoloģija esot unikāla, jo citviet, piemēram, Stokholmā izmantojot tikai gāzi. Dīzeļdegvielas klātbūtne esot nepieciešama, jo palielina dzinēja darba resursu.

Tēriņi par degvielu ar šādu dzinēju tiekot samazināti par 50-60%. Biogāze vidēji ir trīsreiz lētāka par dīzeļdegvielu.

Autobusu pielāgošanu veikusi SIA "EkoHanza", bet biogāzi Jūrmalas autobusu parkam piegādā SIA "GasLiner Latvia", kas gāzveida biodegvielas kompresijas tehnoloģijas izpētei un biogāzes autobusu uzpildes tehnoloģijas izstrādei pērn saņēmis Klimata pārmaiņu finanšu instrumenta (KPFI) atbalstu

7.3. Valmiera

2012. gada 5. decembrī Valmieras pilsētas pašvaldības izpilddirektora vietnieks Aigars Vītols parakstīja sadarbības memorandu ar Tartu pilsētas administrāciju Igaunijā par sadarbību projekta „UrbanBiogas” ietvaros [56].

Projekta aktivitātes paredz pieredzes, zināšanu un labās prakses piemēru apmaiņu starp pilsētām biometāna gāzes ražošanā no bioloģiskajiem atkritumiem.

Valmieras pilsētas pašvaldības speciālisti no pašvaldības, atkritumu apsaimniekošanas organizācijas SIA „ZAAO” un sabiedriskā transporta uzņēmuma SIA „VTU Valmiera”

apmeklēja Tartu autobusu transporta uzņēmumu SEBE, kas pilsētā apkalpo 5 dabas gāzes sabiedriskā transporta autobusus. Taču attīstoties biogāzes ražošanai, plānots izmantot biogāzi kā atjaunojamās degvielas avotu.

Otrs apmeklētais objekts vizītes ietvaros bija Tartu ūdens attīrīšanas uzņēmums „Tartu Veevark”. Tur šobrīd notiek notekūdeņu dūņu reaktora izbūve biogāzes, elektrības un siltuma ražošanai.

2013. gada 13. decembrī Valmierā tikās „UrbanBiogas” projekta darba grupa, lai virzītu tālāk koncepciju biometāna izmantošanai transporta sektorā Valmierā [60]. Sanāksmē piedalījās astoņi darba grupas pārstāvji no SIA „Ekodoma”, „ZAAO”, VTU Valmiera un Valmieras pilsētas pašvaldības. Koncepcijas projekts paredz vairākas biometāna izmantošanas alternatīvas: biometāna izmantošana ZAAO atkritumu savākšanas mašīnās, Valmieras pilsētas sabiedriskajā transportā, Valmieras pašvaldības kapitālsabiedrību transportā, vai arī tā realizēšana publiskā degvielas uzpildes stacijā, kur to varētu iegādāties privāto auto lietotāji. Katras organizācijas pārstāvis izteica savu un pārstāvētās organizācijas redzējumu par biometāna izmantošanas iespējām transporta sektorā Valmierā. Sanāksmē tika diskutēts par nākotnes plāniem sabiedriskā transporta sektorā un iestrādņēm biometāna izmantošanas jomā.

7.4. Liepāja

2012. gada 6. jūlijā medijiem tika prezentēts jauns "Volvo" hibrīdautobuss, kas uzņēmumam "Liepājas autobusu parks" (LAP) nodots testēšanai. No nākamās pirmdienas līdz piektdienai tā testēšana tiks sākta pilsētas sabiedriskā transporta maršrutos. Vēl gan nav zināmi maršruti, kuros pasažieri to varēs sastapt [58].

"Autobusa uzdevums nav braukt vienīgi uz elektroenerģiju. Tā pamatuzdevums ir samazināt degvielas patēriņu un izmešus. To panāk ar kombinēto motoru darbību. Elektromotors veic smagāko darbu – uzsāk autobusa kustību. Kad braukšanas ātrums palielinās virs 20 km/h, tad abi motori darbojas paralēli. Savukārt baterijas tiek uzlādētas, autobusam bremzējot. Ja braukšanas ātrums nepārsniedz 20 km/h, tad ar elektroenerģiju vien, atkarībā no autobusa noslogotības, var nobraukt no 400 līdz 600 metriem," autobusa darbību skaidro "Volvo Bus Corporation" pārstāvis Baltijas valstīs Jānis Rorbaks. Savukārt, ja baterijas ir tukšas un autobuss darbojas vienīgi ar degvielu, tad mazā motora dēļ (šim hibrīdautobusma ir 5 litru motors) degvielas patēriņš ir lielāks kā parastajam dīzeļdegvielas autobusam.

Stāstot par testēšanai nodoto "Volvo" hibrīdautobusu, "Liepājas autobusu parka" biznesa attīstības direktors Oskars Špickopfs min, ka tas ir aprīkots ar visām iespējamajām ekstrām, piemēram, gaisa atsvaidzinātāju, apsildāmo grīdu, elektroniskajām lūkām. Tā cena ir ap 300 tūkstošiem eiro (šeit un turpmāk cenas minētas bez PVN), bet bāzes modeļa cena – 250 tūkstoši eiro.

Savukārt tāds pats dīzeļdegvielas autobus maksā par aptuveni 30% mazāk – no 190 līdz 205 tūkstošiem eiro.

Saskaņā ar LAP aprēķiniem ilgtermiņā hibrīdautobuss ir izdevīgāks. Ja iegādājas divus autobusus – vienu hibrīdu, otru dīzeļdegvielas un ar abiem vienlaicīgi uzsākot darbu, pēc septiņiem gadiem hibrīdautobuss sāk dot lielākus ienākumus nekā autobuss, kas darbojas vienīgi ar dīzeļdegvielu, apgalvo O. Špickopfs. Lai pilsētas sabiedrisko transportu vismaz daļēji nodrošinātu ar hibrīdautobusiem, LAP ir svarīgi ar pašvaldību noslēgt ilgtermiņa līgumu, uzsver O. Špickopfs.

"Hibrīdautobusu testēt mums ir svarīgi, jo nav pieredze darbā ar šāda veida autobusiem. Ir nepieciešams uzzināt tā efektivitāti pilsētā – degvielas ietaupījumu un citus rādītājus.

Tehniskie parametri jau protams ir pieejami, bet svarīgi izmēģināt dzīvē," stāsta pašvaldības aģentūras "Liepājas sabiedriskais transports" direktors Gints Lūsis. Viņš arī norāda, ka iegūtā informācija būs svarīga, lai objektīvāk novērtētu pretendentu piedāvājumus gaidāmajā iepirkumā par sabiedriskā transporta pakalpojumu nodrošināšanu Liepājas pilsētā.

Vērtējot iespēju dīzeļdegvielas autobusus pilsētas ielās aizstāt ar hibrīdaautobusiem, viņš norāda uz degvielas cenu ietekmi. "Degvielas cena nepārtraukti pieaug. Lielu daļu no sabiedriskā transporta izdevumiem sastāda tieši degvielas izmaksas. Esošo alternatīvu loks nav nemaz tiks plašs. Teorētiski var lietot autogāzi, bet arī tai tuvākajos gados gaidāms cenas pieaugums. Ja mēs skatāmies uz hibrīdaautobusu, tad tam degvielas patēriņš ir no 30% līdz 37% mazāks kā parastajam dīzeļa autobusam. Šī ir viena iespēja, kā samazināt degvielas izdevumu izmaksas. Protams, jāņem vērā arī autobusa iegādes izmaksas," norāda G. Lūsis.

G. Lūsis kā plusu hibrīdaautobusiem atzīmē arī mazāku gaisa piesārņojumu, salīdzinot ar tradicionālo autobusu.

Jau ziņots, ka visiem Latvijas III Olimpiādes dalībniekiem 6., 7. un 8. jūlijā minētais hibrīdaautobuss nodrošinās bezmaksas nokļūšanu no Liepājas Olimpiskā centra uz Liepājas Jūrmalas parku un atpakaļ.

Kaut arī noslēgts līgums, saskaņā ar kuru "Liepājas autobusu parks" pasažierus jaunus autobusus Liepājā pārvadās desmit gadus, zaļajai enerģijai vieta iepirkumā nav atradusies [59].

Portāls centās noskaidrot, kādēļ tas tā noticis, un vai Liepāja, kas šobrīd ir visai aktīva pilsēta jauno tehnoloģiju un zaļās enerģijas braucamrīku ieviešanā, pēc vienpadsmit gadiem, kad beigsies līguma darbības termiņš, uz ekoloģisko kaimiņu fona neizcelsies ar briesmīgiem dīzeļa dinozauriem.

Šobrīd plānots iepirkt jaunus un modernus autobusus, kas priecēs ikkatru liepājnieku un pilsētas viesi. Nav viegli ielūkoties tālajā 2025.gadā, tomēr daudz ekoloģiskāki, ar ūdeņradi vai elektrību darbināmi, autobusi ieņems savu vietu un noteikti brauks kaimiņpilsētu, ne Liepājas, ielās.

Situāciju ap pašreizējo, 51 miljonu eiro vērti, iepirkumu, kas sākot no 2015.gada, būs spēkā desmit gadus, zaļās enerģijas kontekstā skaidro Liepājas Sabiedriskā transporta aģentūras direktors Gints Lūsis: "Iepirkumā netika norādīts obligāti izmantojamais autobusu degvielas veids, tādejādi atstājot tā izvēli pretendentu ziņā. Kā minimālā tehniska prasība tika izvirzīta autobusu dzinēju atbilstība standarta "Euro 6" prasībām, kas šobrīd ir stingrākās prasības, kurām atbilst tikai jaunākie autobusu dzinēji.

Viens no vērtēšanas kritērijiem bija autobusa kopējās darbmūža ekspluatācijas izmaksas atbilstoši 2010.gada 21.decembra Ministru kabineta noteikumiem Nr.1184 "Noteikumi par transportlīdzekļu kategorijām, uz kurām iepirkumos attiecināmas īpašas prasības, un transportlīdzekļu darbmūža ekspluatācijas izmaksu aprēķināšanas metodiku". Ar šīs metodikas palīdzību tiek salīdzināti transporta līdzekļi ar vienādiem vai dažādiem degvielas veidiem pēc tādiem parametriem kā degvielas patēriņš (l/100km), oglekļa dioksīda emisija, oglekļa dioksīda emisiju izmaksas uz kilogramu, slāpekļa oksīdu emisija, metānu nesaturošo ogļūdeņražu emisija, cieto daļiņu emisija. Līdz ar to, uzsākot līguma izpildi saskaņā ar noslēgto līgumu uz 10 gadiem, sabiedriskā transporta pakalpojumi tiks nodrošināti ar šobrīd modernākajiem autobusu dzinējiem, kuru izmeši atbilst vistīngākajām spēkā esošajām prasībām.

Jautājums par alternatīvu degvielas veidu izvēli ir ticis skatīts, un Liepājā pat veikti testa braucieni ar hibrīdaautobusu. Ir pētītas iespējas par autobusu ar gāzes dzinēju ekspluatāciju. Rezultāti liecina, ka šobrīd bez papildus atbalsta šādu tehnoloģiju autobusu sākotnējās investīcijas un ekspluatācijas izmaksas varētu sākt atmaksāties pēc 7–8. gadiem. Tas ir pārāk ilgs termiņš, turklāt nav pieredzes par ekspluatācijas izmaksām ilgtermiņā autobusiem ar šādiem dzinējiem, līdz ar to pretendenti iepirkumā izvēlējas jaunāko tehnoloģiju dīzeļdzinēju autobusus. Domāju, ka šeit būtu jāpadomā par valsts vai kāda cita veida atbalstu autobusu ar alternatīvu degvielas veidu iegādei, lai veicinātu šādu tehnoloģiju ieviešanu."

Katram ir saprotams, ka Liepājas Sabiedriskā transporta aģentūras uzdevums ir apmierināt pasažieru vēlmes nokļūt no viena punkta otrā pēc iespējas ērtāk, lētāk un patīkamāk, nevis eksperimentēt un testēt tehnoloģijas. Arī "Liepājas autobusu parks" grib pieturēties pie sava biznesa plāna, lai, kā paredzēts, iepirktie 43 autobusi un 14 mazie autobusi atmaksātos.

ajā gadījumā zaļās enerģijas "atlikšana" Liepājas autobusu satiksmē varbūt būtu dēvējama par apstākļu sakritību. Iespējams, ka, ja šis iepirkums notiktu piecus gadus agrāk vai piecus par vēlāk, tehniskās prasības un iespējas tajā būtu citas. Kā nekā, masu saziņas līdzekļos nepārtraukti var lasīt par elektroautobusu izmēģinājumu braucieniem, par dažādu uzlāžu veidu testēšanu u.t.t.

Nemot vērā Liepājas iedzīvotāju skaitu, kas arvien samazinās, kā arī nelielo pirktspēju, pēc šīs dīzeļautobusu iepirkuma tikai revolucionārs izrāviens tehnoloģijās vai kāds "Liepājas autobusu parka" izmēģinājums mums tuvākajā laikā varētu dāvēt kādu elektroautobusu.

Toties cita veida elektrotransporti Liepājai jau ir tuvi. Pateicoties "Blue Shock Bike" aktivitātēm, mūsu pilsētai ir valsts flagmanis elektrovelo ražošanā un nomā. Aiz kalniem nav arī elektriskie taksometri. Savukārt pašvaldības policija jau gaida uz trīs jaunām ar elektrību darbināmām automašīnām 104 292 eiro vērtībā.

Tādēļ savs vārds šajā kontekstā sakāms "Blue Shock Bike" vadītājam Artim Dauginam: ""Liepājas autobusu parks" iegādājas dīzeļa autobusus ar E6, kas paredzēti turpmākajiem 10 gadiem par konkrētu summu. Kāpēc ne, piemēram, hibrīda vai elektro? Visi zina kā darbojas dīzelis un visiem viegli aprēķināt, pērkam lēti, ekspluatējam kā parasti un, ja pasaulē naftas cena svārstās, tad uz to jau biļešu cenas mainām un regulējam.

Ja man jautātu vai pilsētai vajadzētu riskēt un "iet" uz elektroautobusu ieviešanu, tad atbilde būtu – Jā! Un tam ir trīs pamata faktori. Pirmais ir enerģijas cenu svārstības. Mēs nekad nespēsīm noteikt to, cik augstu 10 gadu laikā uzkāps naftas cena. Ekspluatāciju izmaksu formula, ko izmanto līdz šim vienā manīgajā elementā, vienmēr progresīvi augs un tādējādi

iekšdedzes transporti paliks aizvien nerentablāki un ekonomiski smagāki. Turklāt elektroenerģijas cenu kāpums ir kontrolējams un tai ir iespējams fiksēt galējo robežu, cik tā var maksāt par vienu vienību, un šī robeža nekad nespēs pietuvoties degvielas cenām.

Otrs faktors ir dzinēja un enerģijas izlietošanas efektivitāte. Neviens iekšdedzes dzinējs nekad nespēs sasniegt 1/3 no elektrodzinēja efektivitātes. Ar to saprotam, ka elektrotransports patērē 3 reizes mazāk enerģijas, lai veiktu to pašu darbu, papildus neradot nedz troksni, nedz izmešu. Ja mēs ejam uz pilsētas statusu, kas sevi prezentē kā zaļu un progresīvu, tad nav šobrīd nekas progresīvāks kā 21. gadsimtā izmantot 21. gadsimta tehnoloģijas, nevis noliktavā aizgulējušos pagājušā gadsimta dzinējus.

Trešais faktors ir inovācija, lepnums un sabiedrības komforts. Pasaulē runā par to, kurš ir pirmais, ātrākais, lielākais, spēcīgākais. Šeit mums ir iespēja būt priekšā visām Baltijas pilsētām un rādīt priekšzīmi lielai daļai pasaules, parādot, ka pie mums brauc modernāko tehnoloģiju sabiedriskais transports, kas pilsētas vidi padara klusāku, mazāk piesārņotu, pasažieriem patīkamāku braukšanas dinamiku un, pats galvenais, iegūstam stūrakmeni ar ko lepoties pasaulē, ka mēs esam progresīvākie Baltijas reģionā.

Rezumē. Kad es sāku runāt par elektroauto, tad man jautāja, kas ir elektroauto? Es atbildēju: "Mobilais telefons uz četriem riteņiem". Par mani smējās! Pēc trīs gadiem "Apple" vēlas iegādāties elektro auto ražošanas uzņēmumu! Elektroauto ekspluatācijas un enerģijas izmaksas ir tik mazas, ka tās pat nav vērts uzskaitīt un to pierāda jaunās KPFI programmas "Atbalsts elektromobilitātei" startējošo auto dīleri. Elektro auto uzturēšanas izmaksas ir līdz pat 10 reizēm lētākas nekā līdzīgam iekšdedzes auto.

Varētu minēt un minēt faktus, kas jau ir desmitiem gadu apgāzti, bet kurus saprot tikai drosmīgie, bet baidās pieņemt stagnāti. Ja Liepāja vēlas būt progresīva pilsēta, likt saviem pilsētniekiem lepoties un tūrismam ienākt pilsētā, lai noņemtu metalurģijas ēnas un pēdas no pilsētas budžeta, pilsētai ir jāinvestē nākotnes tehnoloģijās.

Alternatīvais transports atmaksājas. To zina visi. Tas tikai prasa ilgāku laiku, vismaz šobrīd. Bet zināšanas, pieredze un devums sabiedrībai, ko tas rada, ir nenovērtējams."

8. Zinātniskie pētījumi alternatīvo degvielas veidu jomā Latvijā

8.1. RTU Degvielu kvalitātes kontroles un pētījumu laboratorija

Laboratorija nodarbojas ar benzīna, dīzeļdegvielas un atjaunojamo degvielu kvalitātes kontroles, degvielu ražošanas un degvielu īpašību koriģēšanas pētījumiem, kā arī veic degvielu testēšanu [64].

Degvielu kvalitātes kontroles un pētījumu laboratorija veic zinātniski-tehniskus pētījumus, kā arī nodrošina atsevišķus pakalpojumus degvielu testēšanas jomā saskaņā ar noslēgtajiem līgumiem. Tās galvenais pētījumu virziens ir ķīmisko un termokīmisko procesu pilnveidošana atjaunojamo energoresursu izmantošanai degvielu ieguvei, īpašu uzmanību veltot šķidro degvielu sintēzei transporta sektoram, kā arī iegūto biodegvielu un jaukto degvielu kvalitātes kontrolei un kvalitātes nodrošināšanai. Ķīmisko un termokīmisko procesu pilnveidošana ietver arī jautājumus par izejvielu sagatavošanu, ķīmisko un termokīmisko pārstrādes procesu realizāciju un blakusproduktu izmantošanu.

Laboratorija ir apgādāta ar modernām hromatogrāfijas, spektroskopijas, termisko un specifisko degvielu raksturojumu noteikšanas iekārtām biomasas un citu izejvielu un dažādu degvielu veidu raksturošanai, vidēju temperatūru (biodīzeļa sintēze no visiem izejvielu veidiem) un augstu temperatūru (biomasas pirolīze un gazifikācija) nekatalītisku un katalītisku sintēzes procesu pētījumu nodrošināšanai. Laboratorijas tehniskais nodrošinājums ļauj tai piedalīties visai atšķirīgu pētniecisku projektu realizācijā. Tās tehniskās iespējas turpinās palielināties Valsts nozīmes pētniecības centru programmas realizācijas rezultātā.

8.2. LLU Alternatīvo degvielu zinātniskā laboratorija

Alternatīvo degvielu zinātniskā laboratorija [63]. Tās aizsākumi meklējami Jelgavas pils teritorijā, kur sākotnēji atradās Tehniskās fakultātes Motoru izmēģināšanas laboratorija. Šajā laboratorijā tika izstrādāti dažādi studentu zinātnisko darbu, bakalaura darbu, maģistra darbu un pat doktora disertāciju eksperimentālie pētījumi. Profesora V. Gulbja vadībā aizsākti plaši biodegvielu ieguves un pielietošanas pētījumi. Vēlāk laboratorija tika pārcelta uz Pārlielupi - Paula Lejiņa ielu 2 un pārdēvēta par Alternatīvo degvielu zinātnisko laboratoriju. Papildinot esošo tehnisko aprīkojumu, laboratorijā iegādātas un uzstādītas jaunas un modernas iekārtas.

Alternatīvo degvielu zinātniskās laboratorijas tehniskā bāze ar katru gadu iespēju robežās tiek pilnveidota un attīstīta. Esošās mērīšanas iekārtas tiek papildinātas un aprīkotas, lai palielinātu to izmantošanas iespējas un padarītu kvalitatīvāku to darbību. Alternatīvās enerģijas pielietošanas izpēte ir viena no galvenajām prioritātēm laboratorijas darbībā.

8.3. Zaļo Tehnoloģiju Klasteris

Zaļās enerģijas un vides tehnoloģiju klasteris, saukts arī par Zaļo Tehnoloģiju Klasteri (ZTK) [65], ir sadarbības tīkls starp komersantiem, pētniecības, izglītības un citu institūciju pārstāvjiem, kas:

- darbojas noteiktā reģionā vai tautsaimniecības nozarē, vai savstarpēji saistītās nozarēs;
- izmanto radniecīgas tehnoloģijas un līdzīga profila darbaspēka resursus;
- sastāv no juridiski neatkarīgiem uzņēmumiem, kas ir savstarpēji konkurējoši, un vienlaicīgi realizē savstarpēju sadarbību.

Izveidotais “zaļais” klasteris ir ilgtermiņa sadarbības projekts, kura mērķis ir radīt jaunas biznesa iespējas, konkurētspējīgas priekšrocības un pievienoto vērtību projektā iesaistītajiem uzņēmumiem, tiem sadarbojoties ar pašvaldībām, izglītības, pētniecības, biznesa atbalsta un citām institūcijām.

Klastera biedri sadarbojas gan produktu ražošanā un pakalpojumu sniegšanā, gan jaunu, inovatīvu produktu un tehnoloģiju izstrādē.

Zaļo tehnoloģiju klasteris ir uz zaļajām tehnoloģijām un zaļo enerģiju tendētu uzņēmumu apvienība. Klasterī pārstāvēti tiek 3 darbības virzieni: zaļās tehnoloģijas, atjaunojamā enerģija un energoefektivitāte, kas katrs zem sevis iekļauj konkrētus segmentus.

- "Zaļo" tehnoloģiju un saistīto industriju segments. Nišas produkti: autobusi, mikroautobusi, elektrouzlādes iekārtas un tehnoloģijas, elektromobiļu pārbūves komplekti.
- Atjaunojamās enerģijas un saistīto industriju segments. Nišas produkti: solārās sistēmas, videi draudzīgas iekārtas, kuras uzkrāj saules un vēja enerģiju, vēja turbīnu stikla šķiedras detaļas, ar dabasgāzi, ar biogāzi, ar sintētisko gāzi un ar naftas gāzi darbināmas koģenerācijas stacijas, izstrādes stadijā - vēja enerģijas turbīnas.
- Energoefektivitātes un saistīto industriju segments. Nišas produkti: energoefektīvi gaismekļi, LED ekonomiskā apgaismojuma risinājumi, saules enerģijas infostabu apgaismes sistēmas u.c.

8.4. LEO pētījumu centrs (Latvijas elektrisko un optisko iekārtu ražošanas nozares kompetences centrs)

Projekta Nr. KC/2.1.2.1.1/10/01/005 nozares pētījumā Nr.1.12 „Bezvadu uzlādes sistēmas izstrādes pētījums izmantošanai hibrīddzinēju elektriskās piedziņas efektivitātes palielināšanai” mērķis ir iegūt jaunas zināšanas par bezvadu uzlādes iespējām lielas jaudas elektrības uzkrāšanas sistēmām, pielietošanai hibrīddzinēju elektriskās piedziņas efektivitātes palielināšanai. Mērķis sevī ietver arī šādas elektriskās piedziņas sistēmas ar bezvadu uzlādes iespējām eksperimentālā modeļa izstrādi pētījumos gūto rezultātu demonstrēšanai.

Darba uzdevums - sagatavot enerģijas pārraides sistēmas prototipa izveidošanai nepieciešamo teorētisko aprēķinu bāzi un metodiku bezvadu pārraides sistēmas izgatavošanai ar vēlamo sasniedzamo jaudu – 50kW.

Literatūra

1. Pasaules Bankas informācija: <http://www.worldbank.org/en/news/2012/07/03/world-bank-sees-warning-sign-gas-flaring-increase>.
2. Starptautiskās Enerģētikas aģentūras „Pasaules enerģijas pārskats par 2011. gadu. Dabasgāze”, <http://www.iea.org/aboutus/faqs/gas/>.
3. Eiropas Parlamenta un Padomes 2012. gada 21. novembra Direktīva 2012/33/ES, ar ko groza Padomes Direktīvu 1999/32/EK attiecībā uz sēra saturu flotes degvielā.
4. http://ec.europa.eu/energy/publications/doc/2012_energy_figures.pdf (dati par 2010. gadu).
5. COM(2012) 595 – Priekšlikums Eiropas Parlamenta un Padomes direktīvai, ar kuru groza Direktīvu 98/70/EK, kas attiecas uz benzīna un dīzeļdegvielu kvalitāti, un Direktīvu 2009/28/EK par atjaunojamo energoresursu izmantošanas veicināšanu.
6. Eiropas Parlamenta un Padomes 2009. gada 23. aprīļa Direktīva 2009/28/EK par atjaunojamo energoresursu izmantošanas veicināšanu un ar ko groza un sekojoši atceļ Direktīvas 2001/77/EK un 2003/30/EK, OV L 140, 5.6.2009., 16. lpp.
7. <http://www.global-hydrogen-bus-platform.com/>.
8. „A portfolio of power-trains for Europe: a fact-based analysis. The Role of Battery Electric Vehicles, Plug-in Hybrids and Fuel Cell Electric Vehicles”, McKinsey & Company, 2010.
9. Sabiedriskā transporta pakalpojumu likums, 14.06.2007
10. Enerģētikas attīstības pamatnostādnes 2014.–2020. Gadam
11. Eurostat. Final energy consumption, by sector. <http://epp.eurostat.ec.europa.eu/tgm/refreshTableAction.do?tab=table&plugin=1&pcode=tsdpc320&language=en>.
12. Centrālās statistikas pārvalde. Iekšzemes kopprodukts pa darbības veidiem. <http://data.csb.gov.lv/dialog/statfile16.asp>.
13. Ceļu satiksmes drošības direkcija, 2012. Reģistrēto transportlīdzekļu skaits.
14. AS „Latvenergo”, 2012. Elektroautomobiļu un divriteņu transportlīdzekļu publisko uzlādes punktu karte http://www.latvenergo.lv/portal/page/portal/Latvian/latvenergo/main_page/korp_atbildi/uzlades_punktu_karte#
15. Vides aizsardzības un reģionālās attīstības ministrija, 2012. Par atbalstu elektromobiļu iegādei http://www.varam.gov.lv/lat/darbibas_veidi/kpfi?doc=15046.
16. Eiropas Kopienu komisija, 2006. Komisijas paziņojums: ES stratēģija biodegvielu jomā. <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2006:0034:FIN:LV:PDF>.
17. Scandinavian Hydrogen Highway Partnership, 2012. Danish Government to launch hydrogen Infrastructure Program <http://www.scandinavianhydrogen.org/sv/node/310>.
18. Latvijas vides, ģeoloģijas un meteoroloģijas centrs, 2012. Latvijas Valsts inventarizācijas ziņojums 1990-2010. http://cdr.eionet.europa.eu/lv/un/colqlvn8g/envt4bkxa/Latvia_NIR_13042012.pdf.

19. Informatīvais ziņojums „Par situāciju biodegvielas ražošanas nozarē” (TA-1804) (23.04.2013.prot.Nr.23,31.§). Pieejams: <http://www.mk.gov.lv/lv/mk/tap/?pid=40248005>.
20. Transporta attīstības pamatnostādnes 2014. – 2020.gadam. (Ministru kabineta 2013.gada 27.decembra rīkojums Nr. 683)
21. Latvijas Nacionālais attīstības plāns 2014.-2020.gadam (NAP2020) <http://www.pkc.gov.lv/par-nap2020/par-nap2020>, Apstiprināts ar 2012.gada 20.decembra Latvijas Republikas Saeimas lēmumu.
22. Latvijas ilgtspējīgas attīstības stratēģijas līdz 2030. Gadam (http://www.pkc.gov.lv/images/LV2030/Latvija_2030.pdf)
23. Latvijas ilgtspējīgas attīstības pamatnostādnes (apstiprinātas ar Ministru kabineta 2002.gada 15.augusta rīkojumu Nr.436)
24. Elektromobilitātes attīstības plāns 2014. – 2016.gadam.
25. Vides politikas pamatnostādnes 2014-2020. Gadam (apstiprinātas ar Ministru kabineta 2014.gada 26.marta rīkojumu Nr.130)
26. Elektroautomobiļu un divriteņu transportlīdzekļu publisko uzlādes punktu karte. http://www.latvenergo.lv/portal/page/portal/Latvian/latvenergo/main_page/korp_atbildi/uzlades_punktu_karte.
27. International energy agency (IEA). Technology Roadmap: Electric and plug-in hybrid electric vehicles, IEA, 2011.g. atjaunotais izdevums.
28. IEA Agreement on hybrid and electric vehicles, Executive committee meeting, 2012, Stuttgart.
29. Innovation Union Scoreboard 2013 http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf.
30. Eurostat: Energy transport and Environment Indicators 2012.edition ISSN 1725-4566.
31. Fizikālās enerģētikas institūta pētījums , Rīgas pilsētas ilgtspējīgas enerģētikas rīcības plāns 2010-2020.
32. Share of renewable energy in gross final energy consumption http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=t2020_31 .
33. Directive 2009/28/EC of the European Parliament and of the Council of 23 April 2009 on the promotion of the use of energy from renewable sources and amending and subsequently repealing Directives 2001/77/EC and 2003/30/EC.
34. Eurostat, Share of renewable energy in fuel consumption of transport <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsdcc340> .
35. Informatīvais ziņojums „Latvijas Republikas Rīcība atjaunojamās enerģijas jomā Eiropas Parlamenta un Padomes 2009. gada 23. aprīļa direktīvas 2009/28/EK par atjaunojamo energoresursu izmantošanas veicināšanu un ar ko groza un sekojoši atceļ Direktīvas 2001/77/EK un 2003/30/EK ieviešanai līdz 2020. gadam”.
36. Apvidus auto Latvijā joprojām populārākie. http://www.lizings.lv/lv/aktualitates/whatcar_zinu_arhivs/apvidus_auto_latvija_joprojam_popularakie.
37. Bez apvidus auto Latvijā neiztikt. <http://www.db.lv/auto/bez-apvidus-auto-latvija-neiztikt-253734>.

38. Greenhouse gas emissions from transport. <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsdtr410>.
39. Latvia's National Inventory Report (NIR) under the United Nations Framework Convention on Climate Change (UNFCCC), Kyoto Protocol and Decision No 280/2004/EC 2012.
40. Latvia's National Inventory Report (NIR) under the United Nations Framework Convention on Climate Change (UNFCCC), Kyoto Protocol and Decision No 280/2004/EC 2012.
41. Jauno transportlīdzekļu tirdzniecības apjoma prognozes: Latvijas pilnvaroto autotirgotāju asociācija <http://www.lpaa.lv/lv/statistika/latvija>.
42. LR Ekomikas ministrija http://www.em.gov.lv/images/modules/items/Elektroen_pieg_strukt_1990_2011.gif.
43. Swedbank veiktais pētījums: "Automāšīnu izmantošanas paradumi. Degvielas cenu ietekme uz Latvijas ģimeņu budžetu".
44. CEN-CENELEC Focus Group on European Electro-Mobility Standardization for road vehicles and associated infrastructure Report in response to Commission Mandate M/468 concerning the charging of electric vehicles, version 2, 2011.
45. Savienojums un uzlādes režīms: IEC 62196 attiecīgie apakšstandarti (sk. Elektrouzlādes standartu sistēma Latvijā).
46. Tiesību aktu projekts "Enerģētikas ilgtermiņa stratēģija 2030 – konkurētspējīga enerģētika sabiedrībai" pieņemts Ministru kabineta sēdē 2013. gada 28. Maijā.
47. Latvijas nacionālās reformu programmas "ES 2020" stratēģijas īstenošanai projekts apstiprināts Ministru kabineta sēdes laikā 2010. gada 16. novembrī (Protokls nr. 64).
48. Ministru kabineta 2009. gada 31. jūlija rīkojums nr. 517 "Par Vides politikas pamatnostādņem 2009.-2015. gadam".
49. Ministru kabineta 2006. gada 1. augusta rīkojums nr. 571 "Par Enerģētikas attīstības pamatnostādņem 2007.-2016. gadam".
50. Ministru kabineta 2013. gada 28. jūnija rīkojums Nr. 282 „Par Nacionālās industriālās politikas attīstības pamatnostādņem 2014.-2020. gadam”.
51. Ministru kabineta 2013. gada 28. decembra rīkojums Nr. 685 „Par Zinātnes, tehnoloģijas attīstības un inovācijas pamatnostādņem 2014.-2020. gadam”.
52. 55/2. United Nations Millennium Declaration, samits Ņujorkā no 06.09.2000 – 08.09.2000.
53. Rio+20 United Nations Conference on Sustainable Development, Future We Want - Outcome document.
54. ANO vispārējās konvencijas par klimata pārmaiņām kioto protokolā paredzēto kopīgi īstenojamo projektu realizācijas koncepcija (2002 – 2012); Ministru kabineta rīkojums Nr. 653, Rīgā 2002. gada 7. novembrī (prot. Nr. 47, 15. §).
55. Biogāzes autobusi astoņās Eiropas Savienības valstīs. Vai tie būs arī Latvijā? <http://www.lvportals.lv/print.php?id=258379>.
56. Valmieras pilsētas pašvaldība paraksta sadarbības memorandu ar Tartu pilsētu par partnerību biogāzes projektā. <http://valmiera.lv/zina/pasvaldiba/valmieras-pilsetas-pasvaldiba-paraksta-sadarbibas-memorandu-ar-tartu-pilsetu-par-par>.

57. "Solaris" "Rīgas satiksmei" prezentē autobusu ar samazinātu degvielas patēriņu. <http://www.puaro.lv/lv/puaro/solaris-rigas-satiksmei-prezente-autobusu-ar-samazinatu-degvielas-paterinu>.
58. No pirmdienas iedzīvotāji varēs vērtēt pirmo hibrīdautobusu. <http://www.liepajniekiem.lv/zinas/bizness/no-pirmdienas-iedzivotaji-vares-vertet-pirmo-hibrida-autobusu-65786>.
59. Elektroautobusi Liepājā - kaut kad būs. Bet vēl ne rīt. <http://www.irliepaja.lv/lv/raksti/vide/elektroautobusi-liepaja-kaut-kad-bus-bet-vel-ne-rit/>. 20. jūnijā, 2014.
60. Iepazīstina ar koncepciju Valmierā ražot biogāzi no organiskajiem atkritumiem. <http://www.zaao.lv/public/lat/aktualitates/11435/>.
61. Rīgā 40. autobusa maršrutā testēs hibrīdautobusu. <http://www.tirailatvijai.lv/raksts/951>.
62. Jūrmalā autobusus plāno darbināt ar latvijā ražotu biogāzi. http://lat.mixnews.lv/lv/tehnika/9908_jurmala-autobusus-plano-darbinat-ar-latvija-razotu-biogazi.
63. LLU Alternatīvo degvielu zinātniskā laboratorija. <http://www.tf.llu.lv/adzl/aprikojums.htm>.
64. RTU Degvielu kvalitātes kontroles un pētījumu laboratorija. <http://www.rtu.lv/content/view/107/139/lang/>
65. Zaļo Tehnoloģiju Klasteris. <http://www.kbi.lv/lat/left/60/zalo-tehnologiju-klasteris>.
66. LEO pētījumu centrs. <http://www.leopc.lv/>

Šī publikācija – pētījums „Esošās situācijas apskats par alternatīvo degvielu (t.sk. biogāzes, CNG, hibrīdautobusu u.c.) pielietojumu pilsētu sabiedriskajā transportā pasažieru pārvadājumos ar autobusiem Latvijā” ir sagatavota ar Eiropas Savienības atbalstu. Par publikācijas saturu ir atbildīgs vienīgi tās autors un tā nekādā veidā nevar tikt izmantota, lai atspoguļotu Eiropas Savienības viedokli. Projekts daļēji finansēts no Eiropas Savienības (Eiropas reģionālā attīstības Fonda un Eiropas kaimiņattiecību un partnerības instrumenta).