

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Vorstellung Bio-Wärme Spitz GmbH

Firmenpräsentation Kurzform

www.spitz.at

S.Spitz GmbH. | Gmundnerstraße 27, A-4800 Attnang-Puchheim, Austria

S. Spitz GmbH

Geschichte & Daten

150 JAHRE **SPITZ** ...

1857 Gründung durch Salomon Spitz als Spirituosenfabrik in Linz

1945 KR Walter Scherb übernimmt die Geschäftsführung

1952 Familie Scherb kauft Spitz von Viktor Spitz

(Enkel von Salomon Spitz)

150 JAHRE **SPITZ** ...

- 1970 Marmelade, Ketchup, Saucen
Beginn der Private Label Produktion für Hofer
- 1975 Waffeln, Kuchen, Riegel, Biskotten
- 1982 Alkoholfreie Getränke

150 JAHRE **SPITZ** ...

2000 KR Walter Scherb verstirbt im 83. Lebensjahr,
Mag. Walter Scherb übernimmt das Unternehmen

2004 Power Horse Energy Drinks GmbH
(gegründet am 1.4.2004)

2005 Bio-Wärme Spitz GmbH
(gegründet am 1.5.2005)

150 JAHRE **SPITZ** ...

2006 Pet2Pet Recycling Österreich GmbH
(gegründet am 26.4. 2006)

Neue Aseptik-Abfüllanlage
(Inbetriebnahme am 25.6.2006)

2007 Spitz feiert sein 150 Jahr-Jubiläum
(14.+15.09.2007)

Übernahme 51 % Gasteiner Mineralwasser GmbH
(05.10.2007)

150 JAHRE **SPITZ** ...

- 2007 **Start GEMBA-Pilotprojekt**
(September 2007)
- 2008 **GEMBA – Umsetzung 5 S**
- 2009 **Ausweitung des GEMBA-Projekts auf andere Bereiche**
- 2009 **Start Spitz-500**
(April 2009)

Die Spitz Gruppe ist sowohl im Markenartikel-Geschäft als auch in den Bereichen Private Label und in der Industrial Production tätig.

PRIVATE LABEL
INDUSTRIAL PRODUCTION
(Handel und Industrie)

3 GESCHÄFTSEINHEITEN:

GETRÄNKE:

Limonaden, Fruchtsäfte, Nektare, Sirupe, Wasser, Energy Drinks, Spezialgetränke (Wellness Drinks, Near Water, Sport- und Kindergetränke, Wasser Plus etc), Spirituosen

BACKWAREN:

Waffeln, Röllchen, Toastbrot, Biskotten, Kuchen und Rouladen

SAUERPRODUKTE:

Ketchup, Senf, Mayonnaise, Saucen, Konfitüren

Bio-Wärme Spitz

Seit 2006 im Betrieb

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Bio-Wärme “Spitz“ GmbH

- **Investoren:**
S. Spitz GmbH
SWH – Strom und Wärme aus Holz,
Heizwerke Errichtungs-Betriebs GmbH
- **Geschäftsführung:**
DI Thomas Maier
DI Marco Heine

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Kurzvorstellung der **SWH** – Strom und Wärme aus Holz, Heizwerke Errichtungs-Betriebs GmbH

...wir machen mehr aus Biomasse

Das Unternehmen für
regenerative Energie

SWH = Strom und Wärme aus Holz

Wofür steht SWH?

&

50%

50%

SWH = Strom und Wärme aus Holz

SWH = Strom und Wärme aus Holz

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Aufgabenstellung

Die Versorgung des Produktionsbetriebes mit Prozessdampf zu kalkulierbaren Preisen ist abzusichern

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Lösungsansätze

- Reduktion der Abhängigkeit von fossilen Brennstoffen zur Dampferzeugung
- Suche eines kompetenten Partners zur Errichtung und zum Betrieb eines Biomasseheizwerkes

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Lösung

- Die Fa. **S. Spitz** GmbH gründet mit der **SWH** – Strom und Wärme aus Holz, Heizwerke Errichtungs-Betriebs GmbH als Partner, die Fa. **Biowärme „Spitz“ GmbH**
- Errichtung eines BiomasseHeizwerkes am Firmengelände der Fa. S.Spitz GesmbH

BioWärme

Spitz GmbH

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Geschäftstätigkeit

Erzeugung und Verkauf von Energie aus Biomasse in Form von

- **Prozessdampf**
- **Öko-Strom**
- **Nahwärme**

Anlagen im Kesselhaus

- biomasse-befuerter Dampfkessel
- biomasse-befuerter Thermoölkessel mit ORC Modul
- Öl-befuerter Dampfkessel

BioWärme

Spitz GmbH

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Biomasse-befeuertes Dampfkessel

Verwendeter Brennstoff:

- ausschließlich naturbelassener
Biomassebrennstoff
- Waldhackgut

BioWärme

Spitz GmbH

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Biomasse-befeuertes Dampfkessel

Technische Daten:

- Dampferzeugung 15.000 kg/h
- Betriebsdruck 14 bar
- Brennstoffwärmeleistung 11.526 kW
- Brennstoffbedarf bei Nennlast 5.300 kg/h

BioWärme

Spitz GmbH

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Biomasse-befeuertes Thermoölkessel

Technische Daten:

- | | |
|---------------------------|-------------|
| • Thermoölerhitzer | 13 bar |
| • Thermoölinhalt | 17000 liter |
| • Brennstoffwärmeleistung | 5500 kW |
| • Max. zul. Temperatur | 330°C |

ORC-Modul

Technische Daten:

- Thermische Leistung 4600 kW
- Elektrische Leistung brutto 904 kW
- Elektrische Leistung netto 860 kW
- Eigenverbrauch 44 kW

Ölbefeuertes Dampfkessel

Technische Daten:

- Dampfleistung 15.000 kg/h
- Betriebsdruck 14 bar
- Feuerungswärmeleistung 10.310 kW
- Economiser 585 kW

Hersteller: LOOS Bischofshofen

Ölbefeuertes Dampfkessel

- Spitzenlast- und Redundanzkessel
- Befuerung mit Rapsöl oder Heizöl-extra leicht

BioWärme

Spitz GmbH

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Rauchgasreinigung

- Entstaubung der Biomassedampfkesselanlage gemeinsamen Elektrofilters
- Reingasstaubgehalt nach Filter $< 20\text{mg/ Nm}^3$

Brennstoffversorgung

- Absicherung der Brennstoffversorgung durch langfristigen Vertrag der Fa. Bio-Wärme “Spitz GmbH“ mit der Österreichischen Bundesforste AG
- Anlieferung mit Bahn oder LKW

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

ökonomischer Effekt

- wesentlicher Beitrag zu Sicherung von Arbeitsplätzen am Firmenstandort, durch die Erhaltung der internationalen Konkurrenzfähigkeit österreichischer Produkte durch kalkulierbare Energiepreise

BioWärme
Spitz GmbH

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

BioWärme

Spitz GmbH

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

ORC

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Träger des des OÖ
Landespreises für
Umwelt und Natur 07

LAND
OBERÖSTERREICH

URKUNDE

Die Oberösterreichische Landesregierung verleiht der
„S. SPITZ GMBH“
LINZ

den von der Oö. Landesregierung mit Beschluss vom 04. Februar 2008 über Vorschlag des Preisrichterkollegiums gestifteten Oö. Landespreis für Umwelt und Natur.

Die „S. Spitz GmbH“
 ist damit zur Führung der Bezeichnung
**TRÄGER DES OÖ. LANDESPREISES FÜR
 UMWELT UND NATUR 2007**
 berechtigt.

Die Oö. Landesregierung verbindet damit Dank und Anerkennung für das verdienstvolle Wirken zum Schutze der Umwelt und Natur.

Linz, am 26. März 2008

für die Oö. Landesregierung:

Rudi Anstchober
Umwelt-Landesrat

Dr. Josef Pühringer
Landeshauptmann

LH-Stv. DI Erich Haider
Naturschutz-Landesrat

Gewinner des
Energie Stars 2008

Gewinner des
Vöckla Awards 2008

BioWärme

Spitz GmbH

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Zusammenfassung

Ersatz fossiler Brennstoffe durch erneuerbare Energieträger

(Waldhackgut) aus der Region Salzkammergut und Umgebung

Vorrangige Ziele: erneuerbare Energie; Substitution von Heizöl schwer durch nachwachsende CO₂-neutralen heimischen Energieträger. Der Abtausch fossiler Brennstoffe durch die Bereitstellung von Nahwärme verbessert nachhaltig die CO₂-Bilanz. Unabhängigkeit in der Energieversorgung.

Versorgung des Betriebes mit Prozessdampf, Einspeisung von Fernwärme und Ökostrom in das öffentliche Netz.

Gesellschafter: S.SPITZ GesmbH und SWH

Investitionsvolumen: 11 Millionen Euro

Jährliche Leistung:

54.000 MWh Wärme und 4.500 MWh Ökostrom

Einsparung jährlich:

4.300 Tonnen Heizöl schwer & 600 Tonnen Butangas

Reduktion der CO₂- Emissionen jährlich:

15.300 Tonnen

Vollbetrieb: Ende 2008

Bio-Wärme Spitz GmbH, Gmundner Straße 27, A-4800 Attnang-Puchheim, Austria

Danke für Ihre Aufmerksamkeit