

LIFE 15 IPE.IT 013

LIFE IP PREPAIR

Po Regions Engaged to Policies of Air

Indagine sull'utilizzo di biomassa legnosa per il riscaldamento domestico nel Bacino Padano

Risultati dell'indagine campionaria

Silvia Pillon – Laura Susanetti

Dipartimento Qualità dell'ambiente

Unità Organizzativa Qualità dell'aria - Ufficio Inventari e Modellistica

ARPAV

**CONFERENZA SULL'UTILIZZO DI BIOMASSE LEGNOSE
VENEZIA 7 OTTOBRE 2021**

Agenzia Regionale per la Prevenzione e Protezione Ambientale del Veneto

LIFE 15 IPE IT 013

Obiettivi dello studio

Lo studio è stato effettuato allo scopo di fornire con modalità omogenea in tutto il territorio del Bacino Padano:

- l'aggiornamento dei consumi di biomasse legnose impiegate in ambito residenziale
- la stima del parco degli impianti installati
- informazioni sulla diffusione delle buone pratiche connesse all'utilizzo degli apparecchi

L'indagine campionaria

Realizzata nell'ambito della Azione *D3 Residential wood combustion estimation in the Po Valley*, con l'obiettivo di aggiornare al 2018 le stime dei consumi di biomasse esclusivamente in ambito domestico (riscaldamento, acqua sanitaria, cottura cibi), relativamente agli impianti autonomi e agli apparecchi singoli.

Report disponibile al link:

http://www.lifepreair.eu/wp-content/uploads/2017/06/D3_Report-indagine-sul-consumo-domestico-di-biomasse-legnose-1.pdf

Il campione

L'indagine telefonica ha previsto un campione di circa 10'000 famiglie residenti nel territorio del Bacino Padano, a cui si sono aggiunte ulteriori 10'000 interviste via mail. Per consolidare le stime ottenute nella prima fase dell'indagine, si è esteso il campione, esclusivamente mediante tecnica CATI, con ulteriori 3'000 interviste.

Il campione è stato selezionato tra le famiglie residenti nelle regioni:

Valle d'Aosta, Piemonte, Lombardia, Veneto, Emilia Romagna, Friuli Venezia Giulia e nelle province autonome di Trento e Bolzano

Sulla base delle precedenti indagini nazionali e regionali ci si aspettava una diversa frequenza di utilizzatori di biomasse in base all'altitudine e alla densità abitativa: per tale motivo il campione, estratto in ogni ambito territoriale in modo proporzionale alla popolazione residente, è stato stratificato sulla base dell'altitudine e della popolosità del comune di residenza.

LIFE 15 IPE IT 013

Strati campionari

Le celle di campionamento sono costituite dall'incrocio tra i limiti amministrativi e le tipologie comunali

Legenda

- Reg01012018_g_WGS84
- comune metrop.
- > 50000 ab.
- < 10000 ab. montagna
- 10000-50000 ab. montagna
- <10000 collina
- 10000-50000 collina
- <10000 pianura
- 10000-50000 pianura

LIFE 15 IPE IT 013

Utilizzatori di biomasse legnose nel Bacino Padano

Una su 5 delle famiglie residenti nel Bacino Padano utilizza abitualmente legna e/o pellet, con frequenza di utilizzo maggiore nelle regioni montane

LIFE 15 IPE IT 013

Utilizzatori di biomasse legnose nel Bacino Padano

L'indagine rileva una maggiore frequenza di utilizzo nei comuni montuosi e a bassa densità abitativa

LIFE 15 IPE IT 013

Gli apparecchi a biomassa

Fluido Termovettore: aria

CAMINETTO APERTO
INSERTO LEGNA
INSERTO PELLETT
STUFA LEGNA
STUFA MAIOLICA
STUFA PELLETT
CUCINA LEGNA
CUCINA PELLETT

LIFE 15 IPE IT 013

Gli apparecchi a biomassa

Fluido Termovettore: acqua

CALDAIA LEGNA
CALDAIA PELLETT
TERMOSTUFA LEGNA
TERMOSTUFA PELLETT

LIFE 15 IPE IT 013

Il parco impianti

Nel Bacino Padano si stimano circa 480'000 stufe a pellet , 990'000 stufe a legna , 470'000 caminetti aperti , 460'000 caminetti chiusi o inserto , 100'000 caldaie a legna, 50'000 caldaie a pellet.

Una piccola parte di questi impianti risultano installati nelle seconde case (dal 2 al 10% a seconda delle tipologie)

LIFE 15 IPE IT 013

Le stufe

% sul parco totale in ogni regione/provincia autonoma

In ogni territorio le stufe rappresentano la tipologia di impianto più diffusa con presenze superiori al 50% del totale degli impianti, tranne in Emilia Romagna e in Lombardia.

LIFE 15 IPE IT 013

I caminetti

I caminetti risultano ancora molto diffusi soprattutto nelle aree di pianura e nelle regioni Emilia-Romagna e Lombardia, mentre cucine a legna e stufe maiolica sono più tipiche del Triveneto.

LIFE 15 IPE IT 013

Caldaie e termostufe

Gli impianti a biomassa con fluido termovettore acqua sono ancora poco diffusi; una maggiore presenza si riscontra nell'area Nord-ovest del Bacino

LIFE 15 IPE IT 013

Età di installazione degli impianti a biomassa

LIFE 15 IPE IT 013

Gli apparecchi a pellet sono mediamente molto più recenti degli impianti a legna, la maggior parte dei quali ha un'età di installazione di oltre 10 anni

LIFE 15 IPE IT 013

Stima dei consumi nel Bacino Padano

L'indagine stima un consumo totale per l'anno 2018 pari a circa **980 mila tonnellate di pellet e 5.6 milioni di tonnellate di legna da ardere**. Questi valori sono confrontabili con quanto risulta dall'indagine ISTAT sui consumi energetici delle famiglie riferita al 2013 in cui per il Bacino Padano si stimavano circa 800 mila tonnellate di pellet e quasi 7 milioni di tonnellate di legna da ardere. Anche la distribuzione dei consumi per territorio rispecchia quanto rilevato dall'indagine ISTAT.

LIFE 15 IPE IT 013

I maggiori consumi di legna da ardere sono associati alle aree montane, mentre il pellet è maggiormente utilizzato in pianura

LIFE 15 IPE IT 013

Tipologia delle abitazioni

Rispetto al totale degli intervistati, gli utilizzatori di biomassa risiedono tipicamente in case singole o a plurifamiliari. In quasi la totalità dei casi le abitazioni sono dotate di uno o più impianti a biomassa singoli che riscaldano uno o più ambienti, a cui si associa tipicamente un impianto autonomo o un impianto centralizzato, generalmente a metano.

Altre informazioni: l'approvvigionamento

Approvvigionamento legna da ardere

Provenienza legna da ardere autoprodotta/recuperata

Provenienza biomassa acquistata

legna e pellet

LIFE 15 IPE IT 013

Manutenzione apparecchi a pellet

**Altre informazioni:
la manutenzione
degli apparecchi**

Manutenzione apparecchi a legna

LIFE 15 IPE IT 013

Pulizia canna fumaria - apparecchi pellet

**Altre informazioni:
la manutenzione
degli apparecchi**

Pulizia canna fumaria - apparecchi legna

LIFE 15 IPE IT 013

Accensione dall'alto

Altre informazioni: pratiche di accensione apparecchi a legna

Utilizzo stecchetti secchi e accendifuoco

LIFE 15 IPE IT 013

Altre informazioni: conservazione e tempo di utilizzo legna da ardere

Tipologia di essenza della legna da ardere

Legno duro: faggio, quercia, carpino, frassino, castagno

Legno tenero: abete, pino, larice, robinia, betulla

LIFE 15 IPE IT 013

Altre informazioni: applicazione buone pratiche

Ha mai letto una guida per l'uso corretto delle biomasse legnose?

Tiene conto delle informazioni e dei consigli letti quando usa gli apparecchi alimentati a biomasse legnose?

Altre informazioni: incentivi e limitazioni

Sostituirebbe un vecchio apparecchio a biomasse legnose con uno più efficiente/meno inquinante attraverso un incentivo economico?

Conosce gli incentivi previsti dal Conto Termico?

E' a conoscenza di misure di limitazione sull'utilizzo degli impianti domestici a biomassa durante la stagione fredda?

LIFE 15 IPE IT 013

Conclusioni

- Gli impianti a biomassa sono utilizzati da circa dal 20% delle famiglie residenti nel Bacino Padano, con percentuali che variano da poco più del 10% nei comuni più popolosi fino ad oltre il 50% delle famiglie residenti nei comuni di montagna a bassa densità abitativa.
- L'indagine campionaria ha permesso di stimare la presenza nel Bacino Padano di circa 100 mila caldaie a legna e 50 mila a pellet, 990 mila stufe a legna e 480 mila a pellet, 470 mila caminetti aperti e 460 mila inserti a legna, a cui si aggiungono cucine a legna e stufe maiolica, tipicamente diffuse nel Triveneto.
- Circa i 3/4 delle stufe a legna, e in generale più della metà degli impianti a legna, ha un'età di installazione superiore a 10 anni.
- I consumi annui nel Bacino Padano sono stimati pari a circa 980 mila tonnellate di pellet e 5.6 milioni di tonnellate di legna da ardere, valori confrontabili con le stime dell'indagine ISTAT sui Consumi energetici delle famiglie realizzata nel 2013.
- Infine l'indagine ha permesso di approfondire alcuni aspetti di gestione degli impianti utili per indirizzare le attività di educazione e sensibilizzazione agli aspetti ambientali connessi all'uso di biomasse per riscaldamento e cucina.

With the contribution of the LIFE Programme of the European Union

LIFE 15 IPE.IT 013

Thank you for your attention

www.lifeprepare.eu – info@lifeprepare.eu

REGIONE DEL VENETO

PROVINCIA AUTONOMA DI TRENTO

Agenzia Regionale per la Prevenzione e Protezione Ambientale del Veneto

Agenzia Regionale per la Protezione dell'Ambiente

agenzia regionale per la protezione dell'ambiente del Friuli Venezia Giulia

ARSO ENVIRONMENT
Slovenian Environment Agency

Comune di Bologna

Comune di Milano

CITTA' DI TORINO

Emilia-Romagna Valorizzazione Economica Territorio

Fondazione Lombardia per l'Ambiente