

This project has received funding from
European Union's Horizon 2020
research and innovation programme
under grant agreement No 695923.

On June 28, 2016, the City of Słupsk as the Project Leader signed a grant agreement with the

Marshal of the Pomeranian Voivodeship for the implementation of the partnership project

"Improving the energy efficiency of the Functional Area of the City of Słupsk through the

thermo-modernization of buildings". The project was a part of the Integrated Territorial

Agreement for the Słupsk Urban Functional Area.

The result of the partnership project will be the thermal modernization of 49 public utilities

located in:: Slupsk city - 22 buildings, City of Ustka - 2, Kobylnica Municipality - 11, Slupsk - 2,

Damnica - 4, Dębnica Kaszubska - 5 and Słupski County- 3.

The scope of works envisaged within the project includes wall and roof insulation,

replacement of window and door joinery, modernization of the c.o. installation, RES

installations and replacement of lighting for energy saving.

The aim of the thermo-modernization works is primarily to reduce the demand for heat

energy in the public sector by 57.14%, reduce the annual energy consumption by 10,144

887.78 kWh / year and reduce the gas emissions by 3 013.55 tons (CO2 equivalent), increase

the thermal insulation, reduce the costs of heating and hot water supply and increase the

use of renewable energy (solar collectors, photovoltaics and heat pumps).

In the implementation of the project Słupsk City Hall involved:

1. Fund Management Department of the City Hall– 2 people responsible for the
acquirement and settlement of financing, as well as oversight and coordination of Partner
cooperation.

2. Municipal Economy and Environmental Protection Department of the City Hall - Energy
Management Specialist overseeing the essential project implementation.

3. Investment Department of the City Hall - 2 people responsible for overseeing construction
work.

Reduce the use of energy carriers (especially in the area of heat) and
promote an integrated approach to energy efficiency

Detailed contact

Context

Description and Main Objectives

Implementation Strategy

This project has received funding from
European Union's Horizon 2020
research and innovation programme
under grant agreement No 695923.

II. Public use building’s administrators.

III. Project managers in partner municipalities.

A partnership project office was created to ensure proper cooperation during the

planning and implementation of the Project, along with choosing coordinators for

partner local government entities. The rules of cooperation such as financial flow,

partner responsibilities, the decision process were all defined in the partnership

agreement

The project is funded by the ERDF within the Regional Operational Programme of
Pomeranian Voivodeship (2014-2020). 30% of total costs is the city’s own contribution
financed through the investment loan. Energy audits are funded by the beneficiaries,
while administrative services are provided by the Słupsk City Hall.

Agnieszka Jasik, Paweł Krzemieo: tel. +48 59 8488304

Disclaimer: This project has been funded with support from the European Commission. The sole

responsibility for the content of this factsheet lies with the authors. It does not necessarily reflect the

opinion of the European Union. Neither the EASME nor the European Commission are responsible for any

use that may be made of the information contained therein.

Time Frame and Financing and Costs

 Contacts & Links

