
Lodowisko przy pływalni

W iele krytych pływalni wymaga dotacji. Przychody
uzyskiwane ze sprzedaży usług nie pokrywają nawet
kosztów bieżącej eksploatacji. Jest to zjawisko wysoce

niepożądane z punktu widzenia budżetów gmin, zniechęca także
potencjalnych inwestorów i spowalnia nowe inwestycje

W Polsce ilość pływalni jest wciąż niedostateczna. Potrzeba jeszcze
wiele nowych inwestycji. Rentowne pływalnie sprzyjać będą rozwojowi
ich budownictwa, zaś najlepsze z nich zachęcą prywatnych inwestorów
do podejmowania współpracy z gminami w trybie koncesji lub
partnerstwa publiczno-prywatnego (PPP). Kryzys gospodarczy, który
teraz przeżywamy, stwarza szczególnie odpowiednie okoliczności do
podejmowania działań, mających zwiększać efektywność gospodarki.

Rentowność pływalni można poprawić. Jest na to wiele sposobów.
Jednym z nich jest budowa sezonowego, sztucznie mrożonego
lodowiska przy krytej pływalni. Rozwiązanie to dotyczy zarówno
pływalni projektowanych, jak i istniejących.

Zauważalne zmiany klimatyczne powodują, że od wielu lat nie
ma możliwości wylewania lodowisk na podwórkach w miastach
lub powstawania dostatecznie grubej warstwy lodu na otwartych
zbiornikach wodnych. Rodzi się zatem potrzeba budowy sztucznie
mrożonych lodowisk sezonowych. Łyżwiarstwo jest zimową dyscypliną
sportu. Sezon łyżwiarski powinien trwać pięć miesięcy: od początku
listopada do końca marca. W pozostałym czasie lodowisko nie może
być niezagospodarowane – potrzeba zatem letniej funkcji.

Konfiguracja lodowiska
Rodzajów lodowisk, które można instalować przy pływalniach,
jest bardzo dużo: od otwartego lodowiska rozkładanego przy
małej pływalni po kryte, pełnowymiarowe lodowisko przy dużym
aquaparku. W każdym przypadku konfiguracja lodowiska powinna
być indywidualnie dobrana – tak, aby uzyskać najlepszy efekt
ekonomiczny. Oto niektóre aspekty doboru głównych elementów
lodowiska.

Źródło chłodu
Współczesne lodowiska projektowane są z pośrednim systemem
mrożenia. Źródłem chłodu jest agregat chłodniczy. Czynnik
chłodniczy – amoniak lub freon – używany jest tylko w niewielkich
ilościach do napełnienia agregatu chłodniczego. Chłodziwem, czyli
czynnikiem służącym do transportu chłodu do płyty lodowiska, jest
bezpieczna ekologicznie ciecz, najczęściej wodny roztwór glikolu.

Dla zmaksymalizowania korzyści z zastosowania lodowiska
przy pływalni istotną rzeczą jest to, aby w stosunku do urządzenia
chłodniczego spełnione były dwa postulaty:
	� Ciepło odpadowe powinno być w całości wykorzystane

na potrzeby krytej pływalni;
	�� Kosztowny agregat chłodniczy powinien być wykorzystywany

również poza sezonem łyżwiarskim, np. jako pompa ciepła,
dostarczająca pływalni taniego ciepła.

Płyta lodowiska
Wielkość tafli lodowiska należy ustalić według rzeczywistego
zapotrzebowania. Standardowy wymiar lodowiska to 30 x 60 m.
Tafla tej wielkości pozwala na uprawianie wszelkiego rodzaju
łyżwiarstwa: hokeja, jazdy figurowej, tańca na lodzie, short-
tracku oraz, oczywiście, może służyć jeździe rekreacyjnej.

Przy mniejszej ilości mieszkańców tak duża tafla może być
nieekonomiczna. Można wówczas przyjąć wymiar 20 x 30 m lub
20 x 40 m. Lodowisko będzie miało wówczas charakter ślizgawki
rekreacyjnej, ale w opinii Polskiego Związku Hokeja na Lodzie
będzie przydatne również do szkolenia dzieci w wieku
6–9 lat (może służyć do gry w minihokeja). W uzasadnionych
przypadkach można zbudować kilka tafli o różnych wymiarach
i funkcjach. W niektórych sytuacjach bardzo dobrze może
sprawdzić się, nieznane jeszcze w Polsce, lodowisko rekreacyjne
typu „park zimowy”, o nieregularnym kształcie, ciekawym
wystroju, wyposażone w różne atrakcje.

Konstrukcja płyty lodowiska powinna uwzględniać
funkcję letnią.

Zadaszenie
Zadaszenie chroni taflę lodowiska przed opadami deszczu
i śniegu oraz przed nasłonecznieniem. Poprawia to radykalnie
ekonomię pracy lodowiska. Zwiększeniu ulegają przychody,
gdyż lodowisko w ciągu całego 5-miesięcznego sezonu może
funkcjonować niezależnie od warunków atmosferycznych,
a klienci chętniej wykupują abonament. Zadaszenie tafli daje
także znaczącą obniżkę kosztów utrzymania. Deszcz i słońce
obciążają agregat chłodniczy, a zużycie energii elektrycznej
wzrasta wtedy do maksimum. Ponadto, sprzątanie śniegu
wymaga sprzętu, paliwa i nakładu pracy. Te wszystkie
uciążliwości eliminuje proste zadaszenie.

O poprawie rentowności krytych pływalni
tekst | Mgr inż. Leszek Kraszewski
foto | �Archiwum autora

p�Zadaszone lodowisko przy krytej pływalni
q	�Koncepcja energooszczędnego

Aquaparku z zadaszonym lodowiskiem.
Arch. Andrzej Jurkiewicz

26

Widownia
Łyżwiarstwo jest widowiskową dyscypliną sportu. Warto lodowisku
każdego rodzaju zapewnić możliwość obserwacji wydarzeń na
tafli. W najprostszym przypadku mogą to być miejsca stojące
przy bandzie. Większy komfort zapewnia widownia z miejscami
siedzącymi. Komercyjnie dobrym rozwiązaniem jest bufet z salą
konsumpcyjną, zapewniającą widok na taflę lodowiska.

Instalacje i wyposażenie
Ze względów bezpieczeństwa tafla lodowiska powinna być
ograniczona bandą. Banda może także pełnić funkcję dekoracyjną
lub być nośnikiem reklam. Tafla lodowiska wymaga dobrego
oświetlenia i nagłośnienia. Instalacja oświetlenia tafli powinna być
przede wszystkim energooszczędna, gdyż krótkie zimowe dni
wymagają włączania jej na wiele godzin. Od instalacji nagłośnienia
wymagać należy, aby zapewniając dobrej jakości dźwięk na tafli
lodowiska, nie była uciążliwa dla otoczenia.

Niezbędnym elementem wyposażenia lodowiska jest maszyna
do pielęgnacji lodu – rolba. Funkcją rolby jest – oprócz pielęgnacji
powierzchni lodu (wygładzanie lodu i wypełnianie szczelin) –
utrzymanie możliwie małej jego grubości, co sprzyja oszczędnej pracy
agregatu chłodniczego.

Zaplecze
Użytkownikom lodowiska należy zapewnić dostęp do WC,
przebieralnię z szafkami depozytowymi, bufet oraz wypożyczalnię
i serwis łyżew.

Zaplecze techniczne lodowiska stanowi maszynownia chłodnicza,
garaż rolby i magazyn sprzętu. Potrzebne są też pomieszczenia
kasy, spikera i ewentualnie pokój trenerów. Najkorzystniejsze jest
wkomponowanie niezbędnych pomieszczeń obsługi lodowiska
w budynek pływalni.

Funkcja letnia
Płyta lodowiska jest miejscem zadaszonym, oświetlonym
i nagłośnionym, posiadającym sanitariaty i bufet. Taka infrastruktura
powinna być wykorzystywana również w sezonie letnim. Na płycie
lodowiska można urządzić wrotowisko, skatepark, boiska, oraz letnią
restaurację, dyskoteki, pokazy lub – popularną teraz – szkołę tańca.
Ilość możliwych zastosowań jest nieograniczona.

Uzyskany efekt
Wybudowanie lodowiska przy pływalni poprawia jej rentowność.
Lodowisko samo w sobie jest obiektem o dobrej rentowności, jednak
skojarzenie go z pływalnią daje znacznie lepszy efekt ekonomiczny
niż wybudowanie go jako samoistnego obiektu w innym miejscu.
Powstaje tu efekt synergii, na który składają się:
	� Bogatsza oferta usług i wzajemne promowanie się pływalni

i lodowiska
	� Niższe koszty utrzymania personelu, wykorzystanie personelu

pływalni do obsługi lodowiska;
	� Zerowe koszty mrożenia, wskutek zaabsorbowania ciepła

odpadowego, a także tania produkcja ciepła poza sezonem
łyżwiarskim;

	Dodatkowe przychody z funkcji letnich;
	Niższe koszty inwestycyjne.

Sposób finansowania
W sytuacji, gdy poprawia się rentowność przedsięwzięcia na
skutek powiększenia zakresu inwestycji lub podjęcia inwestycji
modernizacyjnej, znalezienie źródła finansowania staje się
łatwiejsze. Można posłużyć się kredytem lub wygodniejszą formułą
finansowania przez trzecią stronę (tzn., że zapłatę dla wykonawcy
stanowią uzyskane oszczędności).

Mgr inż. Leszek Kraszewski
jest absolwentem Politechniki Warszawskiej.
Tematyką basenową zajmuje się od 1989 roku.
Początkowo w firmie „ELIMP” dokonywał
transferu nowych technologii basenowych,
następnie pracował dla dużej firmy budowlanej
na stanowisku Dyrektora ds. Marketingu
i Rozwoju Obiektów Sportowych.
Posiada szeroką, multidyscyplinarną
wiedzę, zdobytą w trakcie praktyki krajowej
i w kontaktach z firmami zagranicznymi.
Prowadzi teraz własną działalność (firma „BiL”),
świadcząc inwestorom, firmom consultingowym,
projektowym i wykonawczym przede
wszystkim usługi doradcze. Koncentruje się
na problematyce rentowności pływalni
i basenów oraz promuje baseny otwarte nowej
generacji, a także lodowiska.
tel.: 022 833 05 31 �| kom.: 0 502 418 592
kraszewski@pro.onet.pl

agregat chłodniczy

tafla lodowiska

skraplacz powietrzny

odzysk ciepła
odpadowego
np. do krytej

pływalni

1

2

3
4

5

6

7

8

9

legaenda:
1. sprężarka
2. parownik
3. skraplacz wodny
4. osuszacz
5. rurociągi glikolu
6. �rurociągi wody

basenowej
7. pompa glikolu
8. pompa wogy bsenowej
9. �orurowanie tafli

lodowiska

p�Schemat instalacji
chłodniczej
sztucznego
lodowiska

27

