 Prognoza Oodziaływania na Środowisko Aktualizacji Programu Ochrony środowiska

[image: image2.png]IN TERFAW

Miasto Puszczykowo

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO AKTUALIZACJI PROGRAMU OCHRONY ŚRODOWISKA MIASTA PUSZCZYKOWA

na lata 2010-2013

z perspektywą na lata 2014-2017

URZĄD MIEJSKI W PUSZCZYKOWIE

ul. Podleśna 4

62-040 Puszczykowo

maj 2011 r.

Wykonawca:

P. U. INTERPAW

ul. Słodyńska 37a; 60-480 Poznań

adres do korespondencji: ul. Engestroma 24/5, 60-571 Poznań

tel. 0-608 087 127

fax. 0-61 8482 474

NIP 778-011-18-58

REGON 630164030

e-mail: interpaw@o2.pl

www.interpaw.poznan.prv.pl

SPIS TREŚCI

I. WSTĘP
7

II. INFORMACJE O ZAWARTOŚCI, GŁÓWNYCH CELACH PROJEKTOWANEGO DOKUMENTU ORAZ POWIĄZANIACH Z INNYMI DOKUMENTAMI
7

1. PODSTAWY PRAWNE I CEL SPORZĄDZENIA PROGNOZY
7

2. ZAKRES MERYTORYCZNY PROGNOZY
8

3. ZAWARTOŚĆ I GŁÓWNE CELE AKTUALIZACJI PROGRAMU OCHRONY ŚRODOWISKA MIASTA PUSZCZYKOWA
9

III. CELE OCHRONY ŚRODOWISKA ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU, ORAZ SPOSOBY, W JAKICH TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA DOKUMENTU
11

2.1. UWARUNKOWANIA ZEWNĘTRZNE PROGRAMU OCHRONY ŚRODOWISKA MIASTA PUSZCZYKOWA
12

2.2. UWARUNKOWANIA WEWNĘTRZNE
16

IV. ISTNIEJĄCY STAN ŚRODOWISKA MIASTA PUSZCZYKOWA ORAZ OBSZARÓW OBJĘTYCH PREWIDYWANYM ZNACZĄCYM ODDZIAŁYWANIEM
27

1. CHARAKTERYSTYKA MIASTA
27

2. CHARAKTERYSTYKA PRZYRODNICZA
29

2.1. POŁOŻENIE I MORFOLOGIA
29

2.2. BUDOWA GEOLOGICZNA
30

2.3. WODY PODZIEMNE
31

2.4. GLEBY
32

2.5. WODY POWIERZCHNIOWE
32

2.6. LASY
32

2.7. KLIMAT
33

2.8. FORMY OCHRONY PRZYRODY
34

3. DIAGNOZA ŚRODOWISKA W GMINIE
36

3.1. FORMY I WIELKOŚĆ ODDZIAŁYWANIA NA ŚRODOWISKO
36

3.1.1. POZAROLNICZA DZIAŁALNOŚĆ GOSPODARCZA
36

3.1.2. ROLNICTWO
37

3.1.3. EMISJA ZWIĄZANA Z FUNKCJĄ MIESZKANIOWĄ ORAZ OBIEKTAMI UŻYTECZNOŚCI PUBLICZNEJ
38

3.1.5. INFRASTRUKTURA NAZIEMNA
39

3.1.6. INSTALACJE STWARZAJĄCE POTENCJALNE ZAGROŻENIE WYSTĄPIENIA POWAŻNEJ AWARII
39

3.2. STAN ŚRODOWISKA
39

3.2.1. WODY PODZIEMNE
39

3.2.2. GLEBY
40

3.2.3. WODY POWIERZCHNIOWE
41

3.2.4. POWIETRZE ATMOSFERYCZNE
44

V. ISTNIEJĄCE PROBLEMY OCHRONY ŚRODOWISKA ISTOTNE Z PUNKTU WIDZENIA REALIZACJI PROJEKTOWANEGO DOKUMENTU, W SZCZEGÓLNOŚCI DOTYCZĄCE OBSZARÓW PODLEGAJĄCYCH OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16 KWIETNIA 2004 r. O OCHRONIE PRZYRODY.
50

VI. POTENCJALNE ZMIANY STANU ŚRODOWISKA W PRZYPADKU BRAKU REALIZACJI ZAŁOŻEŃ PROJEKTOWANEGO DOKUMENTU
51

VII. RODZAJ I SKALA ODDZIAŁYWANIA NA ŚRODOWISKO
52

1. PRAWDOPODOBIEŃSTWO WYSTĄPIENIA, CZAS TRWANIA, ZASIĘG, CZĘSTOTLIWOŚĆ I ODWRACALNOŚĆ ODDZIAŁYWAŃ
52

1.1. ETAP REALIZACJI ZADAŃ
53

1.1.1 ZANIECZYSZCZENIA POWIETRZA
53

1.1.2. HAŁAS
54

1.1.3. ZANIECZYSZCZENIA WÓD
55

1.1.4. ODDZIAŁYWANIE NA RÓŻNORODNOŚĆ BIOLOGICZNĄ
55

1.1.5. ODDZIAŁYWANIE NA POWIERZCHNIĘ ZIEMI
56

1.2. ETAP EKSPLOATACJI
57

1.2.1. POWIETRZE ATMOSFERYCZNE
57

1.2.2. HAŁAS
57

1.2.3. ZANIECZYSZCZENIA WODY
58

1.2.4. ODDZIAŁYWANIE NA RÓŻNORODNOŚĆ BIOLOGICZNĄ
59

1.2.5. ODPADY
60

2. PRAWDOPODOBIEŃSTWO WYSTĄPIENIA RYZYKA DLA ZDROWIA LUDZI
61

2.1. NA ETAPIE REALIZACJI
61

2.2. NA ETAPIE EKSPLOATACJI
63

3. WPŁYW REALIZACJI POSTANOWIEŃ DOKUMENTU NA OBSZARY O SZCZEGÓLNYCH WŁAŚCIWOŚCIACH NATURALNYCH, W TYM OBSZARY NATURA 2000.
64

4. PRAWDOPODOBIEŃSTWO WYSTĄPIENIA ODDZIAŁYWAŃ SKUMULOWANYCH
68

5. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA WYMAGAJĄCE SPORZĄDZENIA RAPORTU ODDZIAŁYWANIA NA ŚRODOWISKO
69

VIII. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO, MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROJEKTOWANEGO DOKUMENTU, W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU.
70

IX. ROZWIĄZANIA ALTERNATYWNE DO ROZWIĄZAŃ ZAWARTYCH W PROJEKTOWANYM DOKUMENCIE WRAZ Z UZASADNIENIEM ICH WYBORU ORAZ OPIS METOD DOKONANIA OCENY PROWADZĄCEJ DO TEGO WYBORU ALBO WYJAŚNIENIE BRAKU ROZWIĄZAŃ ALTERNATYWNYCH, W TYM WSKAZANIA NAPOTKANYCH TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKÓW TECHNIKI LUB LUK WE WSPÓŁCZESNEJ WIEDZY.
74

X. INFORMACJA O METODACH ZASTOSOWANYCH PRZY SPORZĄDZANIU PROGNOZY
75

XI. PROPOZYCJE DOTYCZĄCE METOD ANALIZY PRZEWIDYWANYCH SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA
76

XII. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO
77

XIII. STRESZCZENIE SPORZĄDZONE W JĘZYKU NIESPECJALISTYCZNYM
78

SPIS TABEL

Tabela 1: Zewnętrzne uwarunkowania Programu Ochrony Środowiska Miasta Puszczykowa
15

Tabela 2: Wewnętrzne uwarunkowania Programu ochrony środowiska Miasta Puszczykowa
17

Tabela 3: Cele i zadania aktualizacji Programu Ochrony Środowiska, oraz ich zgodność z zapisami powyższych dokumentów
20

Tabela 4: Użytkowanie gruntów na terenie Puszczykowa
29

Tabela 5: Wyniki badań stanu ekologicznego wód w punkcie kontrolno-pomiarowym Warta-Wiórek
42

Tabela 6: Ocena pod kątem przydatności wód do zaopatrzenia ludności w wodę do spożycia w punkcie pomiarowo-kontrolnym Warta w miejscowości Wiórek
43

Tabela 7: Wyniki badań stanu ekologicznego wód Kanału Mosińskiego w punkcie pomiarowym w miejscowości Mosina
44

Tabela 8: Stan zanieczyszczenia powietrza w Mieście Puszczykowo w 2009 r.
46

Tabela 9: Wyniki pomiarów ruchu na drogach wojewódzkich 430 i 431 (pojazdy/doba) w roku 2010
49

Tabela 10: Zidentyfikowane problemy w Miaście Puszczykowo
51

 Mapa 1: Obszary o szczególnych właściwościach naturalnych na terenie Puszczykowa
66

67

Tabela 11: Ocena wpływu działań aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa na stan środowiska i zdrowie mieszkańców
82

I. WSTĘP

Przedmiotem prognozy jest aktualizacja Programu Ochrony Środowiska (POŚ) Miasta Puszczykowa na lata 2010 – 2013 z perspektywą na lata 2014-2017. Dokument ten został opracowany został zgodnie z wymogami prawnymi ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 r. (tekst jednolity: Dz. U. z 2008 r. nr 25, poz. 150, z późn. zm.)

Dokument ten zawiera, zdefiniowane cele i kierunki działań, a także wskazanie koniecznych do podjęcia działań zmierzających do poprawy istniejącego stanu. Określa także harmonogram ich wykonania oraz szacunkowe koszty zaproponowanych rozwiązań. W kwestii przedstawienia analizy i oceny stanu istniejącego dotyczącego zarówno gospodarki odpadami, jaki stanu środowiska naturalnego wszelkie niezbędne informacje przedstawione są w dokumentach pt.: Program Ochrony Środowiska Miasta Puszczykowa na lata 2004-2007 z perspektywą na lata 2008-2011 oraz w Planie Gospodarki Odpadami. Program jest aktualizacją pierwszego Programu Ochrony Środowiska Miasta Puszczykowa opracowanego w roku 2004, dlatego też w większości swych zapisów kontynuuje ustaloną wizję rozwoju Miasta, a także wyznaczone poprzednio cele i kierunki działań.

II. INFORMACJE O ZAWARTOŚCI, GŁÓWNYCH CELACH PROJEKTOWANEGO DOKUMENTU ORAZ POWIĄZANIACH Z INNYMI DOKUMENTAMI

1. PODSTAWY PRAWNE I CEL SPORZĄDZENIA PROGNOZY

Sporządzenie niniejszej prognozy spełnia obowiązki prawne nakładane na samorządy terytorialne przez ustawę Prawo ochrony środowiska, Dyrektywę 2001/42/WE Parlamentu Europejskiego i Rady z dnia 27 czerwca 2001 r. w sprawie oceny wpływu niektórych planów i programów na środowisko a także Ustawę z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227).

Prognoza oddziaływania na środowisko aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa na lata 2010 – 2013 z perspektywą na lata 2014-2017, zwana dalej Prognozą, została wykonana na zamówienie Urzędu Miejskiego w Puszczykowie. Podstawę prawną wykonania w/w Prognozy stanowi art. 46 oraz art. 51 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 z późn. zm.) – ustawa weszła w życie 15 listopada 2008 r. Niniejsza prognoza w myśl wyżej przywołanego art. 46 stanowi jeden z etapów przeprowadzenia strategicznej oceny oddziaływania na środowisko.

Celem opracowania jest identyfikacja potencjalnych oddziaływań na środowisko będących wynikiem realizacji celów i zadań zawartych w aktualizacji Programu Ochrony Środowiska oraz ocena ich natężenia, rozłożenie w czasie a także określenie czy w należyty sposób został uwzględniony w ocenianym dokumencie interes środowiska przyrodniczego i kulturowego danego obszaru a także zasady zrównoważonego rozwoju. Wnioski, które powstaną na podstawie analiz w niniejszym dokumencie mogą okazać się przydatnym narzędziem w procesie decyzyjnym a także podczas weryfikacji strategii dalszego rozwoju.

2. ZAKRES MERYTORYCZNY PROGNOZY

Zakres i szczegółowość niniejszej prognozy zostały podyktowane uzgodnieniem Regionalnego Dyrektora Ochrony Środowiska w Poznaniu (RDOŚ-30-00.III-6617-17/10/mm) oraz Wielkopolskiego Państwowego Wojewódzkiego Inspektora Sanitarnego (DN.NS-72/1-56/10), które określają zakres wykonania dokumentu oraz wymaganiami art. 51 ust. 2 ustawy z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. nr 199 poz. 1227) – ustawa weszła w życie 15 listopada 2008 r.

W związku z powyższym niniejsza prognoza:

1) Zawiera:

· informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami,

· informacje o metodach zastosowanych przy sporządzaniu prognozy,

· propozycje dotyczące przewidywanych metod analizy skutków realizacji projektowanego dokumentu oraz częstotliwości jej przeprowadzenia,

· informacje o możliwym transgranicznym oddziaływaniu na środowisko,

· streszczenie sporządzone w języku niespecjalistycznym.

2) Określa, analizuje i ocenia:

· istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu,

· stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem,

· istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody,

· cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym, istotne z punktu widzenia projektowanego dokumentu, oraz sposoby, w jakich te cele i inne problemy środowiska zostały uwzględnione podczas opracowywania dokumentu,

· przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko, a w szczególności na: różnorodność biologiczną, ludzi, zwierzęta, rośliny, wodę, powietrze, powierzchnię ziemi, krajobraz, klimat, zasoby naturalne, zabytki, dobra materialne z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy.

3) Przedstawia:

· rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu, w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru,

· biorąc pod uwagę cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru - rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod dokonania oceny prowadzącej do tego wyboru albo wyjaśnienie braku rozwiązań alternatywnych, w tym wskazania napotkanych trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy.

3. ZAWARTOŚĆ I GŁÓWNE CELE AKTUALIZACJI PROGRAMU OCHRONY ŚRODOWISKA MIASTA PUSZCZYKOWA

Działania podejmowane w ramach aktualizacji POŚ są kontynuacją prac realizowanych przez władze Miasta Puszczykowa w kierunku rozwoju gospodarczego i społecznego, zgodnego z zasadami ochrony środowiska i zrównoważonego rozwoju. Wszelkie wysiłki podejmowane przez Miasto zmierzają do osiągnięcia głównego celu, którym jest poprawa stanu środowiska na terenie Miasta. Cele Programu Ochrony Środowiska Miasta Puszczykowa są zbieżne lub wynikają z zapisów Polityki Ekologicznej Państwa. Do najistotniejszych wytyczonych dla Miasta Puszczykowa, celów i kierunków działań w zakresie rozwoju społeczno - gospodarczego i ochrony środowiska należą następujące priorytety ekologiczne wraz z wyszczególnionymi celami i działaniami środowiskowymi:

Priorytet 1: Gospodarka zasobami przyrody

W tym priorytecie wyróżniono następujące cele środowiskowe:

1. Wykonanie rzetelnej inwentaryzacji przyrodniczej

2. Zinwentaryzowanie obszarów cennych przyrodniczo

3. Objęcie ochroną prawną obszarów cennych przyrodniczo,

4. Przeciwdziałanie nadmiernej wycinki drzew i krzewów,

5. Ochrona zadrzewień przydrożnych,

6. Tworzenie nowych terenów zieleni (nowe nasadzenia przydrożne, skwery),

7. Objęcie podstawową oraz weterynaryjną opieką bezdomnych zwierząt przebywających w przytulisku,

8. Edukacja ekologiczna społeczeństwa (w tym tworzenie ścieżek przyrodniczo - edukacyjnych, współpraca z placówkami oświatowymi oraz organizacjami pozarządowymi).

Priorytet 2: Gospodarka odpadami

W tym priorytecie wyróżniono następujące cele środowiskowe:

1. Organizowanie dla mieszkańców Puszczykowa bezpłatnych zbiórek odpadów niebezpiecznych i wielkogabarytowych,

2. Aktywny udział Miasta w działaniach Związku Międzygminnego ,,Centrum Zagospodarowania Odpadów – SELEKT'',

3. Prowadzona na łamach lokalnej prasy i stronie internetowej Miasta edukacja ekologiczna mieszkańców.

Priorytet 3: Ochrona powietrza

W tym priorytecie wyróżniono następujące cele środowiskowe:

1. Ograniczenie niskiej emisji,

2. Propagowanie rozwiązań budowlanych zmniejszających zapotrzebowanie na energię cieplną,

3. Ograniczenie emisji ze źródeł komunikacyjnych, modernizacji dróg gminnych,

4. Zachęcanie mieszkańców do wymiany źródeł energii cieplnej zasilanych paliwem nieodnawialnym na urządzenia o mniejszym stopniu negatywnego oddziaływania na środowisko,

5. Edukacja mieszkańców, a także działania promocyjne na rzecz wykorzystywania w budownictwie materiałów energooszczędnych.

Priorytet 4: Gospodarka wodno-ściekowa

W tym priorytecie wyróżniono następujące cele środowiskowe:

1. Sukcesywna realizacji sieci wodociągowej, sanitarnej oraz deszczowej na nowo zasiedlanych terenach.

Priorytet 5: Klimat akustyczny

W tym priorytecie wyróżniono następujące cele środowiskowe:

Uzyskanie lepszych parametrów akustycznych na terenie Miasta poprzez:

1. Opracowanie map akustycznych

2. Przeprowadzenie analizy konieczności i możliwości wykonania ekranów akustycznych czy modernizacji dróg gminnych w celu uzyskania lepszych parametrów akustycznych.

Priorytet 6: Zrównoważony rozwój turystyki i rekreacji

W tym priorytecie wyróżniono następujące cele środowiskowe:

1. Współpraca ze Stowarzyszeniem Gmin Mikroregionu Wielkopolskiego Parku Narodowego,

2. Utworzenie w miejscach cennych przyrodniczo tras pieszych, rowerowych, konnych oraz ścieżek edukacyjnych,

3. Zmodernizowanie bazy turystycznej, a także promowanie walorów przyrodniczych gminy.

Szczegółowa lista celów i zadań środowiskowych, znajdujących się w poszczególnych obszarach priorytetowych, przeznaczona do realizacji na lata 2010 – 2013 z perspektywą na lata 2014-2017 dla Miasta Puszczykowa znajduje się w tabeli 3 w załączniku 1 niniejszego opracowania.

III. CELE OCHRONY ŚRODOWISKA ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU, ORAZ SPOSOBY, W JAKICH TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA DOKUMENTU

Cele i zadania dotyczące ochrony środowiska i gospodarki odpadami, wskazujące z reguły na konieczność zmniejszenia presji na środowisko, zawarte są w pozostałych krajowych regionalnych dokumentach strategicznych, obejmujących szeroko rozumiane kwestie planowania gospodarczego, przestrzennego i społecznego. Aktualizacja Programu Ochrony Środowiska Miasta Puszczykowa odnosi się lub jest kontynuacją celów zawartych w dokumentach zarówno zewnętrznych (np. dokumenty wyższego rzędu, strategiczne dokumenty krajowe itp.) jak i wewnętrznych (opracowanych na potrzeby Miasta Puszczykowa).

2.1. UWARUNKOWANIA ZEWNĘTRZNE PROGRAMU OCHRONY ŚRODOWISKA MIASTA PUSZCZYKOWA

Program ochrony środowiska powinien być powiązany z innymi dokumentami planistycznymi z zakresu ochrony środowiska. Powinien wpisywać się w adekwatne plany, programy i strategie zarówno szczebla powiatowego, jak wojewódzkiego i krajowego. Głównym dokumentem, który determinuje dalsze kierunki rozwoju miasta Puszczykowa jest Polityka Ekologiczna Państwa na lata 2009 – 2012. Wiodącą zasadą Polityki Ekologicznej Państwa jest przyjęta w Konstytucji RP zasada zrównoważonego rozwoju, której istotą jest równorzędne traktowanie racji społecznych, ekonomicznych i ekologicznych, co oznacza konieczność integrowania zagadnień ochrony środowiska z polityką w poszczególnych dziedzinach gospodarki. Zasada ta ma zapewnić taki rozwój społeczno - gospodarczy, w którym w celu równoważenia szans dostępu do środowiska obywateli zarówno obecnych, jak i przyszłych pokoleń, następuje proces integrowania działań politycznych, gospodarczych i społecznych z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych. Priorytety i cele sformułowane zostały w 3 obszarach priorytetowych z podziałem na kierunki działań w latach 2009 – 2012 oraz działań średniookresowych, do roku 2016.

W obszarze priorytetowym: KIERUNKI DZIAŁAŃ SYSTEMOWYCH

· uwzględnienie zasad ochrony środowiska w dokumentach sektorowych, poprzez poddawanie ocenom oddziaływania na środowisko projektów dokumentów wszystkich sektorów gospodarki i późniejsze uwzględnienie wyników tych ocen w ostatecznych wersjach tych dokumentów.

· aktywizacja rynku na rzecz ochrony środowiska prowadzącą poprzez szereg działań prawnych ekonomicznych i edukacyjnych do rozwoju proekologicznej produkcji towarów („zielone zamówienia”, „zielone miejsca pracy”, transfer technologii służących ochronie środowiska) oraz kreowanie świadomych postaw konsumenckich zgodnie z zasadą zrównoważonego rozwoju.

· zarządzanie środowiskowe postulujące stworzenie mechanizmów stymulujących przystępowanie przedsiębiorstw i instytucji do systemów zarządzania środowiskowego głownie przez jak najszersze przystępowanie do Systemu Zarządzania i Audytu – EMAS (ang. Environmental Management Audit Scheme) lub realizowanie norm ISO 14 000 i upowszechnienie tych standardów wśród podmiotów gospodarczych, wytwórczych i obywateli oraz tworzenie korzyści ekonomicznych dla firm i instytucji będących wdrażających te systemy.

· udział społeczeństwa w działaniach na rzecz ochrony środowiska poprzez realizowane akcji o tematyce środowiskowej i odpadowej oraz podnoszenie świadomości ekologicznej i proekologicznych zachowań konsumenckich.

· zwiększenie roli polskich placówek badawczych we wdrażaniu ekologicznych rozwiązań w przemyśle oraz w produkcji wyrobów przyjaznych dla środowiska a także doprowadzenie do zadowalającego stanu systemu monitoringu środowiska,

· stworzenie systemu prewencyjnego, mającego na celu zapobieganie szkodom w środowisku i sygnalizującego możliwość wystąpienia szkody w przypadku jej wystąpienia koszty naprawy szkody muszą w pełni ponieść jej sprawcy.

· przywrócenie właściwej roli planowania przestrzennego na obszarze całego kraju, w szczególności dotyczy to miejscowych planów zagospodarowania przestrzennego poprzez uwzględnienia w nich szeregu zagadnień (m.in. opracowań ekofizjograficznych), oraz ustanowienia przepisów umożliwiających przeprowadzanie strategicznej oceny oddziaływania na środowisko już na etapie studium uwarunkowań i kierunków zagospodarowania przestrzennego (które jest opracowaniem planistycznym obejmującym teren całej Miasta).

W obszarze priorytetowym: OCHRONA ZASOBÓW NATURALNYCH

· zachowanie bogatej różnorodności biologicznej polskiej przyrody na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym) głownie poprzez skompletowanie inwentaryzacji i waloryzacji różnorodności biologicznej Polski oraz waloryzacje terenów cennych przyrodniczo (w tym szczególnie obszarów objętych ochroną oraz Natura 2000), wraz z umożliwieniem zrównoważonego rozwoju gospodarczego kraju,

· dalsze prace w kierunku racjonalnego użytkowania zasobów leśnych przez kształtowanie ich właściwej struktury gatunkowej i wiekowej, dostosowanie składu gatunkowego drzewostanów do siedliska oraz zwiększenie różnorodności genetycznej i gatunkowej biocenoz leśnych, rozbudowę funkcji leśnych banków genów oraz wprowadzenie alternatywnego systemu certyfikacji lasów,

· racjonalizacja gospodarowania zasobami wód powierzchniowych i podziemnych oraz dążenie do maksymalizacji oszczędności zasobów wodnych na cele przemysłowe i konsumpcyjne, zwiększenie retencji wodnej oraz skuteczna ochrona głównych zbiorników wód podziemnych przed zanieczyszczeniem,

· rozpowszechnienie dobrych praktyk rolnych i leśnych, zgodnych z zasadami zrównoważonego rozwoju, oraz przeciwdziałanie degradacji terenów rolnych, łąkowych i wodno - błotnych przez czynniki antropogenie (zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych) oraz opracowanie krajowej strategii ochrony gleb, w tym walki z ich zakwaszeniem,

· racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w kopaliny i wodę z zasobów podziemnych oraz otoczenia ich ochroną przed ilościową i jakościową degradacją.

W obszarze priorytetowym: POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO

· dalsza poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia,

· dalsza redukcja emisji SO2, NOx i pyłu drobnego z procesów wytwarzania energii możliwie szybkie uchwalenie nowej polityki energetycznej Polski do 2030 r. oraz modernizacja systemu energetycznego,

· naczelnym celem polityki ekologicznej Polski w zakresie ochrony zasobów wodnych jest utrzymanie lub osiągnięcie dobrego stanu wszystkich wód, w tym również zachowanie i przywracanie ciągłości ekologicznej cieków cel ten realizowany będzie m.in. poprzez budowę lub modernizację oczyszczalni ścieków z podwyższonym usuwaniem biogenów dla wszystkich aglomeracji powyżej 15 000 RLM (równoważnej liczby mieszkańców), wdrożenie do praktyki najbardziej skutecznych ekologicznie i ekonomicznie opłacalnych metod odzysku osadów ściekowych z dużych oczyszczalni ścieków. rozbudowa dla nich sieci kanalizacyjnych, wyposażenie jak największej liczby gospodarstw rolnych w zbiorniki na gnojowicę i płyty obornikowe,

· dokonanie wiarygodnej oceny narażania społeczeństwa na ponadnormatywny hałas i podjęcie kroków do zmniejszenia tego zagrożenia tam, gdzie jest ono największe Istotne też jest wykorzystywanie planowania przestrzennego dla rozdzielenia potencjalnych źródeł hałasu od terenów mieszkaniowych. Konieczny jest też rozwój systemu monitoringu hałasu.

Do pozostałych dokumentów zewnętrznych, które wywarły wpływ na ostateczny kształt niniejszego programu należą:

· Program ochrony środowiska dla Powiatu Poznańskiego na lata 2008-2011 z perspektywą na lata 2012-2015,

· Program ochrony środowiska województwa wielkopolskiego na lata 2002-2010.

Zapisy z powyższych dokumentów znalazły odzwierciedlenie w celach i zadaniach Programu Ochrony Środowiska Miasta Puszczykowa. Wskazuje to na zewnętrzną spójność Programu (Tabela 1).

Tabela 1: Zewnętrzne uwarunkowania Programu Ochrony Środowiska Miasta Puszczykowa

Lp.
Tytuł opracowania
Rozdział
Priorytety dotyczące gminy

1.
Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2008-2011
z perspektywą na lata 2012-2015
6.3.
Racjonalizacja zużycia energii, surowców i materiałów wraz ze wzrostem udziału wykorzystywanych zasobów odnawialnych

6.5.
Zapewnienie wysokiej jakości powietrza, poprawa jakości powietrza i ochrona powietrza przed zanieczyszczeniami, redukcja emisji gazów cieplarnianych i niszczących warstwę ozonową

6.6.
Zmniejszenie skali narażenia mieszkańców powiatu na nadmierny, ponadnormatywny poziom hałasu, przede wszystkim emitowanego przez środki transportu oraz ochrona przed promieniowaniem elektromagnetycznym

6.7.
Ochrona powierzchni ziemi, w tym powierzchni biologicznie czynnej i gleb przed degradacją

6.8.
Gospodarka odpadami

6.9.
Zachowanie walorów i zasobów przyrodniczych z uwzględnieniem ochrony krajobrazu i bioróżnorodności zwiększenie lesistości powiatu

6.11.
Edukacja ekologiczna mieszkańców powiatu

2.
Program ochrony środowiska

województwa wielkopolskiego

na lata 2002-2010
6.4.3.
Gospodarka odpadami

6.4.4.
Hałas

6.4.5.
Racjonalne użytkowanie surowców

6.4.6.
Powietrze atmosferyczne

6.4.8.
Zasoby przyrodnicze

3.
Strategia

rozwoju województwa

wielkopolskiego

do 2020 roku
3.

3.1.

Cel operacyjny 1.1.
Poprawa stanu środowiska i racjonalne gospodarowanie zasobami przyrodniczymi

3.

3.1.

Cel operacyjny 1.2.
Wzrost spójności komunikacyjnej oraz powiązań z otoczeniem

3.

3.2.

Cel operacyjny 2.4.
Zwiększenie udziału usług turystyczno-rekreacyjnych

w gospodarce regionu

4.
Polityka ekologiczna państwa w latach 2009-1012, z perspektywą do roku 2016
2.4.
Udział społeczeństwa w działaniach na rzecz ochrony środowiska

2.7.
Aspekt ekologiczny w planowaniu przestrzennym

3.1.
Ochrona przyrody

4.2.
Jakość powietrza

4.4.
Gospodarka odpadami

4.5.
Oddziaływanie hałasu i pól elektromagnetycznych

2.2. UWARUNKOWANIA WEWNĘTRZNE

Program Ochrony Środowiska Miasta Puszczykowa powiązany jest z szeregiem innych dokumentów gminnych. Stanowią one wewnętrzne uwarunkowania niniejszego programu. Zapisy wielu gminnych dokumentów znajdują odzwierciedlenie w celach i zadaniach Programu. Do najważniejszych z nich należą:

· Strategia Rozwoju Miasta,

· Plan Rozwoju Lokalnego Miasta Puszczykowa na lata 2005 – 2014,

· Wieloletni Plan Finansowy i Inwestycyjny Miasta Puszczykowo na lata 2010 – 2018.

Dokumenty te w istotny sposób determinują zwartość merytoryczną Programu Ochrony Środowiska Miasta Puszczykowa wskazując tym samym na wewnętrzną spójność Programu (Tabela 2).

Tabela 2: Wewnętrzne uwarunkowania Programu ochrony środowiska Miasta Puszczykowa

Lp.
Tytuł opracowania
Rozdział/ punkt
Priorytety dotyczące gminy

1.
Strategia Rozwoju Miasta Puszczykowo na lata 2010 – 2020
5.2.
1,1,2,
Budowa i modernizacja oświetlenia

 1.1.4.
Zieleń miejska

1.2.1.
Monitorowanie i ochrona środowiska na terenie miasta

1.2.2.
Ochrona akustyczna przy drodze nr 430 Poznań-Mosina

1.2.3.
Rozwiązywanie problemów gospodarki odpadami

1.2.4.
Organizacja opieki nas zwierzętami

1.2.5.
Edukacja ekologiczna mieszkańców

1.2.6.
Racjonalne gospodarowanie energią

1.3.5.
Rozbudowa tras rowerowych i spacerowych

1.3.6.
Współpraca w ramach Mikroregionu Wielkopolskiego Parku Narodowego

2.1.1.
Rozbudowa systemu wodno-kanalizacyjnego

2.1.2.
Modernizacja i budowa nawierzchni ulic i chodników wraz z infrastrukturą okołodrogową

2.
Plan Rozwoju Lokalnego Miasta Puszczykowo na lata 2005-2014
3.2.
1.
Budowa nawierzchni jezdni i chodników na ulicach oraz ścieżek rowerowych po roku 2005

2.
Budowa trasy spacerowej i rowerowej wzdłuż rzeki Warty

3.
Dokończenie budowy kanalizacji na istniejących ulicach i budowa na nowo powstałych ulicach

3.
Wieloletni Plan Finansowy i Inwestycyjny Miasta Puszczykowo na lata 2010 – 2018
2.1.
9.
Program rozbudowy i modernizacji dróg miejskich

10.
Budowa ścieżek rowerowych

17.
EKO-INFO

Poniżej przedstawiono zbiorcze, tabelaryczne zestawienie wszystkich powiązań i zgodności celów i zadań aktualizacji Programu Ochrony Środowiska z dokumentami innego rzędu (Tabela 3.)

Tabela 3: Cele i zadania aktualizacji Programu Ochrony Środowiska, oraz ich zgodność z zapisami powyższych dokumentów

Cele
Zadania
Zgodność

Priorytet 1: GOSPODARKA ZASOBAMI PRZYRODY

1. Inwentaryzacja przyrodnicza
1. Zlecenie i wykonanie inwentaryzacji przyrodniczej gminy
· Aspekt ekologiczny w planowaniu przestrzennym (PEP 2.7.)

2. Uwzględnianie inwentaryzacji przyrodniczej w dokumentach planistycznych
· Aspekt ekologiczny w planowaniu przestrzennym (PEP 2.7.)

2. Utworzenie nowych chronionych obszarów
1. Inwentaryzacja obszarów cennych przyrodniczo.
· Zachowanie walorów i zasobów przyrodniczych z uwzględnieniem ochrony krajobrazu i bioróżnorodności zwiększenie lesistości powiatu (POŚPP 6.9)

2. Utworzenie nowych obszarów chronionych.
· Zachowanie walorów i zasobów przyrodniczych z uwzględnieniem ochrony krajobrazu i bioróżnorodności zwiększenie lesistości powiatu (POŚPP 6.9)

· Zasoby przyrodnicze (POŚWW 6.4.8.)

· Ochrona przyrody (PEP 3.1.)

3. Nadmierna wycinka drzew i krzewów.
1. Racjonalizacja wydawanych zezwoleń na wycinkę drzew lub krzewów. Decyzje administracyjne wydawane po uprzednim zasięgnięciu opinii u specjalisty.
· Ochrona powierzchni ziemi, w tym powierzchni biologicznie czynnej i gleb przed degradacją (PŚPPP 6.7.)

· Racjonalne użytkowanie surowców (POŚWW 6.4.5.)

· Poprawa stanu środowiska i racjonalne gosp. zasobami przyrodniczymi (SRWW 3. 3.1., 1.1.)

2. W wydanych przez Burmistrza Miasta decyzjach zezwalających na wycinkę drzew lub krzewów zobowiązanie nasadzeń zastępczych.
· Ochrona powierzchni ziemi, w tym powierzchni biologicznie czynnej i gleb przed degradacją (PŚPPP 6.7.)

· Zasoby przyrodnicze (POŚWW 6.4.8.)

· Poprawa stanu środowiska i racjonalne gosp. zasobami przyrodniczymi (SRWW 3. 3.1., 1.1.)

4. Tworzenie terenów zielonych w mieście
1. Opracowanie projektów zieleni miejskiej.
· Zieleń miejska (SRMP 5.2, 1.1.4.)

2. Tworzenie nowych terenów zielonych
· Zieleń miejska (SRMP 5.2, 1.1.4.)

3. Bieżące utrzymanie istniejących terenów zielonych
· Zieleń miejska (SRMP 5.2, 1.1.4.)

5. Opieka nad bezdomnymi zwierzętami
1. Zapewnienie bezdomnym zwierzętom podstawowej opieki w przytulisku
· Organizacja opieki nas zwierzętami (SRMP 5.2, 1.2.4.)

2. Zapewnienie opieki weterynaryjnej bezdomnym zwierzętom przebywającym w przytulisku.
· Organizacja opieki nas zwierzętami (SRMP 5.2, 1.2.4.)

3. Kontynuacja bezpłatnej akcji elektronicznej rejestracji zwierząt
· Organizacja opieki nas zwierzętami (SRMP 5.2, 1.2.4.)

6. Prowadzenie masowych edukacyjnych akcji proekologicznych dla dzieci, młodzieży i dorosłych.
1. Tworzenie ścieżek przyrodniczo-edukacyjnych
· Edukacja ekologiczna mieszkańców (SRMP 5.2, 1.2.5.)

· Edukacja ekologiczna mieszkańców powiatu (POŚPP 6.11)

2. Wspomaganie działań proekologicznych w placówkach oświatowych.
· Edukacja ekologiczna mieszkańców (SRMP 5.2, 1.2.5.)

· Edukacja ekologiczna mieszkańców powiatu (POŚPP 6.11)

3. Współpraca z organizacjami pozarządowymi.
· Współpraca w ramach Mikroregionu Wielkopolskiego Parku Narodowego (SRMP 5.2, 1.3.6.)

Priorytet 2: GOSPODARKA ODPADAMI

1. Selektywna zbiórka odpadów ze strumienia odpadów komunalnych
1. Cykliczne bezpłatne zbiórki odpadów wielkogabarytowych i niebezpiecznych na terenie miasta.
· Rozwiązywanie problemów gospodarki odpadami (SRMP 5.2, 1.2.3.)

· Gospodarka odpadami (POŚPP 6.8.)

· Gospodarka odpadami (POŚWW 6.4.3)

· Gospodarka odpadami (PEP 4.4.)

2. Udział w powiatowym programie usuwania azbestu
· Rozwiązywanie problemów gospodarki odpadami (SRMP 5.2, 1.2.3.)

· Gospodarka odpadami (POŚPP 6.8.)

· Gospodarka odpadami (POŚWW 6.4.3)

· Gospodarka odpadami (PEP 4.4.)

3. Bezpłatny odbiór skoszonej trawy i zgrabionych liści
· Rozwiązywanie problemów gospodarki odpadami (SRMP 5.2, 1.2.3.)

· Gospodarka odpadami (POŚPP 6.8.)

· Gospodarka odpadami (POŚWW 6.4.3)

· Gospodarka odpadami (PEP 4.4.)

2. Aktywny udział w działaniach CZO Selekt
1. Opłacanie składki członkowskiej
· Rozwiązywanie problemów gospodarki odpadami (SRMP 5.2, 1.2.3.)

· Gospodarka odpadami (POŚPP 6.8.)

· Gospodarka odpadami (POŚWW 6.4.3)

· Gospodarka odpadami (PEP 4.4.)

2. Uczestnictwo w zjazdach, spotkaniach
· Rozwiązywanie problemów gospodarki odpadami (SRMP 5.2, 1.2.3.)

· Gospodarka odpadami (POŚPP 6.8.)

· Gospodarka odpadami (POŚWW 6.4.3)

· Gospodarka odpadami (PEP 4.4.)

3. Realizacja obowiązku podpisania przez mieszkańców umów na wywóz odpadów z posesji
1. Kontrola posesji w celu sprawdzenia podpisania umowy z firmami wywozowymi
· Rozwiązywanie problemów gospodarki odpadami (SRMP 5.2, 1.2.3.)

· Gospodarka odpadami (POŚPP 6.8.)

· Gospodarka odpadami (POŚWW 6.4.3)

· Gospodarka odpadami (PEP 4.4.)

2. Prowadzenie rejestru podpisanych umów i ich wykonywania (GOMiG)
· Rozwiązywanie problemów gospodarki odpadami (SRMP 5.2, 1.2.3.)

· Gospodarka odpadami (POŚPP 6.8.)

· Gospodarka odpadami (POŚWW 6.4.3)

· Gospodarka odpadami (PEP 4.4.)

4. Stale prowadzona edukacja ekologiczna mieszkańców
1. Cyklicznie ukazujące się materiały informacyjne w prasie lokalnej i na stronie internetowej
· Edukacja ekologiczna mieszkańców (SRMP 5.2, 1.2.5.)

· Edukacja ekologiczna mieszkańców powiatu (POŚPP 6.11.,)

· Udział społeczeństwa w działaniach na rzecz ochrony środowiska (PEP 2.4.)

Priorytet 3: OCHRONA POWIETRZA

1. Ograniczenie niskiej emisji
1. Rozwój gazyfikacji miasta
· Racjonalizacja zużycia energii, surowców i materiałów wraz ze wzrostem udziału wykorzystywanych zasobów odnawialnych (POŚPP 6.3.)

· Zapewnienie wysokiej jakości powietrza, poprawa jakości powietrza i ochrona powietrza przed zanieczyszczeniami, redukcja emisji gazów cieplarnianych i niszczących warstwę ozonową (POŚPP 6.5)

· Powietrze atmosferyczne (POŚWW 6.4.6.)

· Jakość powietrza (PEP 4.2.)

2. Wprowadzenie rozwiązań budowlanych zmniejszających zapotrzebowanie na energię cieplną
1. Przeprowadzenie audytu budynków będących w zasobie gminy i podlegających jej jednostek w celu oceny ich stanu, możliwości i potrzeb w zakresie inwestycji proekologicznych oraz nadanie certyfikatów energetycznych budynków użyteczności publicznej
· Racjonalne gospodarowanie energią (SRMP 5.2, 1.2.6.)

2. Inwestycje proekologiczne w budynkach użyteczności publicznej (termomodernizacje, en. odnawialna)
· Racjonalne gospodarowanie energią (SRMP 5.2, 1.2.6.)

· Racjonalizacja zużycia energii, surowców i materiałów wraz ze wzrostem udziału wykorzystywanych zasobów odnawialnych (POŚPP 6.3.).

3. Organizacja przez gminę finansowanego wsparcia dla osób prywatnych chcących en. odnawialną
· Racjonalne gospodarowanie energią (SRMP 5.2, 1.2.6.)

· Racjonalizacja zużycia energii, surowców i materiałów wraz ze wzrostem udziału wykorzystywanych zasobów odnawialnych (POŚPP 6.3.).

4. Edukacja ekologiczna
· Edukacja ekologiczna mieszkańców (SRMP 5.2, 1.2.5.)

· Edukacja ekologiczna mieszkańców powiatu (POŚPP 6.11.)

3. Ograniczenie emisji ze źródeł komunikacyjnych
1. Pomiar stężenia zanieczyszczeń w powietrzu
· Zapewnienie wysokiej jakości powietrza, poprawa jakości powietrza i ochrona powietrza przed zanieczyszczeniami, redukcja emisji gazów cieplarnianych i niszczących warstwę ozonową (POŚPP 6.5)

2. Bieżąca modernizacja dróg gminnych
· Modernizacja i budowa nawierzchni ulic i chodników wraz z infrastrukturą okołodrogową (SRMP 5.2, 2.1.2.)

· Program rozbudowy i modernizacji dróg miejskich (WPFiIMP 2.1, 9)

3. Budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi
· Modernizacja i budowa nawierzchni ulic i chodników wraz z infrastrukturą okołodrogową (SRMP 5.2, 2.1.2.)

4. Zachęcenie mieszkańców do wymiany źródeł energii cieplnej zasilanych paliwem nieodnawialnym na urządzenia o mniejszym stopniu negatywnego oddziaływania na środowisko.
1. Prowadzenie edukacji mieszkańców w zakresie m.in. skutków spalania węgla o niskich walorach grzewczych a zasiarczanego, systemów grzewczych oraz sposobach oszczędzania ciepła.
· Edukacja ekologiczna mieszkańców (SRMP 5.2, 1.2.5.)

5. Działania promocyjne na rzecz wykorzystywania w budownictwie materiałów energooszczędnych
1. Edukacja mieszkańców
· Edukacja ekologiczna mieszkańców (SRMP 5.2, 1.2.5.)

6. Zapobieganie poważnym awariom
1. Opracowanie procedury reagowania kryzysowego

Priorytet 4: GOSPODARKA WODNO-ŚCIEKOWA

1.Uporządkowanie gospodarki wodnej
1.Sukcesywna realizacja sieci wodociągowej na nowo zasiedlanych terenach
· Rozbudowa systemu wodno-kanalizacyjnego (SRMP 5.2, 2.1.1.)

· Dokończenie budowy kanalizacji na istniejących ulicach i budowa na nowo powstałych ulicach (PRLMP 3.2., 3)

· Ochrona powierzchni ziemi, w tym powierzchni biologicznie czynnej i gleb przed degradacją (POŚPP 6.7.)

· Wzrost spójności komunikacyjnej oraz powiązań z otoczeniem (SRWW 3, 3.1., 1.1.)

2.Uporządkowanie gospodarki ściekowej
1. Sukcesywna realizacja sieci kanalizacji sanitarnej na nowo powstałych ulicach
· Rozbudowa systemu wodno-kanalizacyjnego (SRMP 5.2, 2.1.1.)

· Dokończenie budowy kanalizacji na istniejących ulicach i budowa na nowo powstałych ulicach (PRLMP 3.2., 3)

· Ochrona powierzchni ziemi, w tym powierzchni biologicznie czynnej i gleb przed degradacją (POŚPP 6.7.)

· Wzrost spójności komunikacyjnej oraz powiązań z otoczeniem (SRWW 3, 3.1., 1.1.)

2. Modernizacja kanalizacji deszczowej odprowadzającej wody opadowe z powierzchni dróg i parkingów
· Ochrona powierzchni ziemi, w tym powierzchni biologicznie czynnej i gleb przed degradacją (POŚPP 6.7.)

· Wzrost spójności komunikacyjnej oraz powiązań z otoczeniem (SRWW 3, 3.1., 1.1.)

3. Zapobieganie poważnym awariom
1. Opracowanie procedury reagowania kryzysowego

Priorytet 5: KLIMAT AKUSTYCZNY

1. Poprawa jakości warunków akustycznych
1. Opracowanie map akustycznych i programów naprawczych dla obszarów położonych wzdłuż głównych dróg i linii kolejowej
· Ochrona akustyczna przy drodze nr 430 Poznań-Mosina (SRMP 5.2, 1.2.2.)

· Zmniejszenie skali narażenia mieszkańców powiatu na nadmierny, ponadnormatywny poziom hałasu, przede wszystkim emitowanego przez środki transportu oraz ochrona przed promieniowaniem elektromagnetycznym (POŚPP 6.6.)

· Hałas (POŚWW 6.4.4.)

· Oddziaływanie hałasu i pól elektromagnetycznych (PEP 4.5.)

2. Zlecenie przeprowadzenia analizy konieczności wykonania ekranów akustycznych oraz ew. budowa ekranów akustycznych
· Ochrona akustyczna przy drodze nr 430 Poznań-Mosina (SRMP 5.2, 1.2.2.)

· Zmniejszenie skali narażenia mieszkańców powiatu na nadmierny, ponadnormatywny poziom hałasu, przede wszystkim emitowanego przez środki transportu oraz ochrona przed promieniowaniem elektromagnetycznym (POŚPP 6.6.)

· Hałas (POŚWW 6.4.4.)

· Oddziaływanie hałasu i pól elektromagnetycznych (PEP 4.5.)

3. Modernizacja dróg gminnych w celu uzyskania lepszych parametrów akustycznych.
· Ochrona akustyczna przy drodze nr 430 Poznań-Mosina (SRMP 5.2, 1.2.2.)

· Zmniejszenie skali narażenia mieszkańców powiatu na nadmierny, ponadnormatywny poziom hałasu, przede wszystkim emitowanego przez środki transportu oraz ochrona przed promieniowaniem elektromagnetycznym (POŚPP 6.6.)

· Hałas (POŚWW 6.4.4.)

· Oddziaływanie hałasu i pól elektromagnetycznych (PEP 4.5.)

4. Podjęcie działań na rzecz rozwoju systemu transportu zbiorowego i minimalizowania poziomu hałasu spowodowanego przez pojazdy.
· Zmniejszenie skali narażenia mieszkańców powiatu na nadmierny, ponadnormatywny poziom hałasu, przede wszystkim emitowanego przez środki transportu oraz ochrona przed promieniowaniem elektromagnetycznym (POŚPP 6.6.)

· Hałas (POŚWW 6.4.4.)

· Oddziaływanie hałasu i pól elektromagnetycznych (PEP 4.5.)

Priorytet 6: ZRÓWNOWAŻONY ROZWÓJ TURYSTYKI I REKREACJI

1. Działania prowadzone w ramach zrównoważonego rozwoju turystyki i rekreacji
1. Współpraca w ramach Stowarzyszenia Gmin Mikroregionu Wielkopolskiego Parku Narodowego
· Współpraca w ramach Mikroregionu Wielkopolskiego Parku Narodowego (SRMP 5.2, 1.3.6.)

· Edukacja ekologiczna mieszkańców powiatu (POŚPP 6.11.)

2. Utworzenie tras (pieszych, rowerowych) w celu ochrony miejsc cennych przyrodniczo
· Rozbudowa tras rowerowych i spacerowych (SRMP 5.2, 1.3.5.)

· Budowa trasy spacerowej i rowerowej wzdłuż rzeki Warty (PRLMP 3.2.,2)

· Budowa ścieżek rowerowych (WPFiIMP 2.1., 10)

3. Stworzenie ścieżek edukacyjnych
· Edukacja ekologiczna mieszkańców (SRMP 5.2, 1.2.5.)

· Edukacja ekologiczna mieszkańców powiatu (POŚPP 6.11.)

4. Promowanie walorów przyrodniczych gminy

5. Utworzenie centrum EKO-INFO
· EKO-INFO (WPFiIM 2.1., 17)

· Edukacja ekologiczna mieszkańców powiatu (POŚPP 6.11.)

SRMP - Strategia Rozwoju Miasta Puszczykowo na lata 2010 - 2020

PRLMP- Plan Rozwoju Lokalnego Miasta Puszczykowo na lata 2005-2014

WPFiIMP- Wieloletni Plan Finansowy i Inwestycyjny Miasta Puszczykowo na lata 2010 - 2018

POŚPP- program ochrony środowiska dla Powiatu Poznańskiego na lata 2008-2011 z perspektywą na lata 2012-2015

POŚWW- Program ochrony środowiska województwa wielkopolskiego na lata 2002-2010

PEP- Polityka ekologiczna państwa w latach 2009-1012, z perspektywą do roku 2016

IV. ISTNIEJĄCY STAN ŚRODOWISKA MIASTA PUSZCZYKOWA ORAZ OBSZARÓW OBJĘTYCH PREWIDYWANYM ZNACZĄCYM ODDZIAŁYWANIEM

Stan środowiska Miasta Puszczykowa oraz obszarów objętych przewidywanym znaczącym oddziaływaniem szczegółowo opisują poniższe dokumenty:

· Program Ochrony Środowiska Miasta Puszczykowa na lata 2004-2008 z perspektywą na lata 2009-2012,

· Strategia Rozwoju Miasta Puszczykowa na lata 2004 – 2013,

· Załącznik do strategii rozwoju stanowiący Karty Realizacyjne projektów na lata 2004 – 2013 Miasta Puszczykowo,

· Plan Rozwoju Lokalnego Miasta Puszczykowo na lata 2005 – 2014,

· Wieloletni Plan Finansowy i Inwestycyjny Miasta Puszczykowo na lata 2010 – 2018.

1. CHARAKTERYSTYKA MIASTA

Miasto Puszczykowo położone jest w centralnej części województwa wielkopolskiego, w południowej części powiatu poznańskiego ziemskiego. Miasto graniczy z następującymi gminami:

· od północy i północnego-zachodu – z gminą Komorniki,

· od zachodu – z gminą Stęszew,

· z pozostałych stron – z gminą Mosina (od południa bezpośrednio z miastem Mosina).

Puszczykowo położone jest w odległości ok. 4,5 km od południowych i południowo-zachodnich granic administracyjnych Poznania oraz w odległości niespełna 2 km na południe od Lubonia. Wschodnia granica Miasta przebiega wzdłuż rzeki Warty. Część Puszczykowa (dotyczy to głównie terenów lasów) znajduje się w Wielkopolskim Parku Narodowym (WPN). Pozostała część Miasta pozostaje w granicach otuliny WPN. Od strony wschodniej - wzdłuż Warty - Puszczykowo graniczy z Rogalińskim Parkiem Krajobrazowym. Skrajnie południowy fragment Miasta (na południe od Kanału Mosińskiego) położony jest w obrębie Rogalińskiego Parku Krajobrazowego.

Puszczykowo powstało z połączenia czterech osad, przy czym granica pomiędzy Puszczykowem i Puszczykówkiem uległa zatarciu, tak że obecnie można mówić o trzech wyraźnie wyodrębnionych częściach miasta: Puszczykowie, stanowiącym główną jednostkę osadniczą oraz położonym na wysoczyźnie Starym Puszczykowie oraz Niwce (na południu).

Miasto o powierzchni 16,7 km2 zamieszkuje 9143 mieszkańców (stan z końca 2009 r.). Struktura użytkowania gruntów na terenie Puszczykowa przedstawia się następująco:

Tabela 4: Użytkowanie gruntów na terenie Puszczykowa

Użytkowanie
Powierzchnia

1. Użytki rolne
207

Grunty orne
152

łąki
23

Pastwiska
23

Zabudowane
4

Rowy
5

2. Grunty leśne
812

Lasy
806

Zadrzewione
5

Tereny leśne zabudowane
1

3. Grunty budowlane
450

Mieszkaniowe
297

Przemysłowe
4

Inne zabudowane
38

Niezabudowane
102

Rekreacyjne
9

4. Drogi
96

5. Tereny kolejowe
17

6. Rzeki
33

7. Użytki ekologiczne
1

8. Nieużytki
24

9. Różne
3

Suma
1643

źródło: strona internetowa Urzędu Miejskiego w Puszczykowie

Głównymi ciągami komunikacyjnymi są drogi:

· nr 430 prowadząca z Poznania do Mosiny – przebiegająca na kierunku północny-wschód – południe,

· nr 431 prowadząca z Kórnika poprzez Mosinę do Stęszewa – droga ta przebiega w południowej części miasta na kierunku wschód-zachód.

Wspomniane wyżej drogi łączą Puszczykowo z głównymi ciągami komunikacyjnymi regionu:

· droga nr 430 z przebiegającą w odległości ok. 8 km na północ autostradą A2 (docelowo Warszawa-Berlin, obecnie Konin-Poznań),

· droga nr 431 – w kierunku wschodnim – z drogą krajową nr 11 stanowiącą połączenie z Górnym Śląskiem i Łodzią; w kierunku zachodnim – z drogą krajową nr 5 prowadzącą do Wrocławia i drogą nr 32 łączącą się w Skwierzynie z drogą krajową nr 3 przebiegającą na kierunku północ-południe ze Świnoujścia do przejścia granicznego w Jakuszycach.

Przez Puszczykowo przebiega międzynarodowa linia kolejowa E-59 prowadząca ze Szczecina poprzez Poznań do Wrocławia. Na terenie Miasta znajdują się dwie stacje: Puszczykowo i Puszczykówko, na których zatrzymują się pociągi osobowe. Z Puszczykówka poprowadzony jest tor kolejowy do stacji Osowa Góra (gm. Mosina) na terenie Wielkopolskiego Parku Narodowego. Ruch osobowy na ww. odcinku obecnie się nie odbywa.

Funkcją wiodącą na terenie Miasta jest mieszkalnictwo niskiej intensywności. Na terenie miasta praktycznie nie istnieje przemysł. Zarejestrowane podmioty gospodarcze w prowadzą działalność przede wszystkim w zakresie handlu, handlu detalicznego i napraw. Na terenie miasta rozwijają się także małe zakłady produkujące przede wszystkim artykuły spożywcze, odzież i meble. Działalność rolnicza na terenie Miasta ma znaczenie marginalne. W południowej części Puszczykowa (w Niwce) zlokalizowany jest szpital.

Puszczykowo w wodę zaopatrywane jest wodociągami prowadzącymi wodę z ujęć w Mosinie do Poznania. Są to magistrale wodociągowe Æ1000 i 2´1400mm, do których w Puszczykowie podłączona jest lokalna sieć wodociągowa. Wszystkie gospodarstwa posiadają dostęp do wody z wodociągów. Długość sieci wodociągowej wynosiła 63 km w 2008 r. i podłączonych do sieci było 99% gospodarstw domowych.

Sieć kanalizacji sanitarnej jest sukcesywnie rozbudowywana. Według stanu na koniec 2008 r. Puszczykowo posiadało 89 km sieci kanalizacji, czyli 90% spośród 2300 gospodarstw domowych posiadało przyłącza kanalizacyjne. Ścieki z kanalizacji sanitarnej odprowadzane są do Puszczykowsko-Mosińskiej oczyszczalni ścieków zlokalizowanej w południowej części Puszczykowa (Niwka).

Kanalizacją deszczową odwadniana jest część dróg utwardzonych. Ścieki opadowe poprzez kanalizację deszczową (bezpośrednio lub rowami) odprowadzane są do Warty.

Puszczykowo posiada rozbudowany system gazociągowy. Długość czynnej sieci rozdzielczej w 2009 r. wynosiła 63 km.

2. CHARAKTERYSTYKA PRZYRODNICZA

2.1. POŁOŻENIE I MORFOLOGIA

Zgodnie z regionalizacją Polski [Kondracki J. 1998] Puszczykowo położone jest w mezoregionie Poznańskiego Przełomu Warty (315.52) oraz mezoregionie Pojezierza Poznańskiego (315.51) w centralnej części makroregionu Pojezierza Wielkopolsko-Kujawskiego (315.5).

Pod względem ukształtowania terenu Pojezierze Wielkopolsko–Kujawskie jest nieco niższe od Pojezierza Lubuskiego, nie przekraczając nigdzie wysokości 200 m npm, a na znacznej powierzchni nawet 100 m npm.

Równoleżnikową oś regionu tworzą moreny fazy poznańskiej, które przecinają dwie poprzeczne bruzdy: Poznański Przełom Warty i rynna jezior goplańskich, łączące dwie pradoliny: Warciańsko–Odrzańską i Toruńsko–Eberswaldzką.

Poznański Przełom Warty jest południkowym odcinkiem doliny Warty między Mosiną a Obornikami. Ponad aluwialne dno doliny wznosi się piaszczysty taras z wydmami i tarasy wyższe.

Od zachodu Poznański Przełom Warty graniczy z Pojezierzem Poznańskim (315.51) będącym rozległą wysoczyzną otoczoną z czterech stron dolinami. Ze względu na duże zróżnicowanie mezoregionu podzielony on został na mikroregiony. Zachodnia część Puszczykowa położona jest w mikroregionie Równiny Poznańskiej (315.516) obejmującej fragment wysoczyzny morenowej na północ od Pojezierza Stęszewskiego, na południe od Wzgórz Owińsko-Kierskich i na zachód od doliny Warty.

Przynależność Puszczykowa do dwóch mezoregionów znajduje odzwierciedlenie w rzeźbie terenu. Zachodnia i północno-zachodnia część miasta (Stare Puszczykowo) położona jest na wysoczyźnie oraz w jej strefie krawędziowej. Strefę krawędziową rozcinają mocno wcięte dolinki erozyjne. Pozostała część Puszczykowa położona jest na terasach doliny Warty. Zabudowana część Puszczykowa pomiędzy Wartą a podnóżem wysoczyzny oraz Niwka położone są na terenach o rzędnych 60-63 m npm. Rzędne terenu mierzone na drodze Wojewódzkiej 430, przebiegającej wzdłuż dolnej części krawędzi wysoczyzny, przedstawiają się następująco: w okolicy ul. Jarosławskiej 70 m npm; przy ul. Poznańskiej (w części centralnej miasta) 64,2 m npm; przy ul. Studziennej 66,2 m npm; przy ul. Źródlanej 60,6 npm; oraz ok. 59 m npm przy ul. Poznańskiej w północnej części miasta. W części zachodniej Starego Puszczykowa, na granicy z leśnymi terenami WPN położonymi już na wysoczyźnie, rzędne terenu wynoszą od 91-105 m npm.

2.2. BUDOWA GEOLOGICZNA

Powierzchnię mezozoiczną w rejonie Puszczykowa tworzą osady jury górnej. Powierzchnia mezozoiczna na zachód od Mosiny zapada się tworząc tzw. Rów Poznania (rzędne stropu jury przekraczają 300 m ppm) a w kierunku wschodnim strop mezozoiku podnosi się osiągając w rejonie środy rzędną ok. 60 m ppm. Na osadach jury występują kolejno osady oligocenu i miocenu z węglem brunatnym o znacznych miąższościach. Osady miocenu przykrywa warstwa iłów plioceńskich.

Osady czwartorzędu można podzielić na związane z doliną Warty oraz częścią wysoczyznową Puszczykowa. Obszar wysoczyznowy w przeważającej części budują gliny zwałowe. Na zachód od Starego Puszczykowa piaski lodowcowe na glinach zwałowych oraz piaski i żwiry akumulacji szczelinowej. W obrębie wysoczyzny (na przedłużeniu rozcięć erozyjnych) występują również piaski i żwiry wodnolodowcowe górne i dolne. Wyżej wymienione osady czwartorzędu związane są z fazą leszczyńską stadiału leszczyńsko-pomorskiego zlodowacenia bałtyckiego. Wyjątek stanowią eluwia glin zwałowych na glinach zwałowych w północnej części miasta.

Strefę krawędziową wysoczyzny budują piaski deluwialne. Przeważającą część terenu Puszczykowa położonego w dolinie Warty budują piaski i żwiry rzeczne terasów nadzalewowych 5-6 m n.p. rzeki (Böling - młodszy dryas, stadiał leszczyńsko-pomorski zlodowacenia bałtyckiego). Dużymi płatami na tarasie tym występują piaski eoliczne. W zagłębieniach będących pozostałością starorzeczy występują namuły piaszczyste charakterystyczne dla zagłębień bezodpływowych i okresowo przepływowych.

Współczesną dolinę Warty wypełniają piaski rzeczne. Miejscami występują torfy.

2.3. WODY PODZIEMNE

Całe Puszczykowo położone jest w granicach obszaru ochronnego GZWP 144 „Wielkopolska Dolina Kopalna” o powierzchni ok. 4 000 km2, w utworach czwartorzędowych (średnia głębokość ujęć: 60 m) i szacunkowych zasobach dyspozycyjnych 480 tys. m3/d. Poziom ten jest ujmowany w Mosinie i stanowi podstawę zaopatrzenia w wodę aglomeracji poznańskiej w tym Puszczykowa.

Charakterystykę głębokości występowania zwierciadła wód gruntowych na terenie Puszczykowa sporządzone w oparciu o mapę hydrograficzną. Głębokość występowania zwierciadła wód gruntowych na terenie miasta jest zróżnicowana. Wody gruntowe na przeważającym obszarze Puszczykowa i Puszczykówka występują na głębokości 5-10 m ppt. Dotyczy to terenów zabudowanych Miasta znajdujących się na terasie doliny Warty. Płycej zwierciadło wód gruntowych występuje jedynie bezpośrednio wzdłuż Warty, w Niwce przy Kanale Mosińskim oraz w północnej części Miasta, gdzie miejscami teren jest podtopiony (niezabudowane tereny). Przez strefę krawędziową wysoczyzny przebiega hydroizobata 10 m. W Starym Puszczykowie poziom wód gruntowych w części zabudowanej występuje na głębokości 10-20 m ppt, miejscami nawet głębiej.

2.4. GLEBY

Obszary leśne zajmują 49% ogólnej powierzchni miasta. Użytki rolne stanowią 13% ogólnej powierzchni Puszczykowa, z czego 73% to grunty orne, 11% – łąki, 11% – pastwiska. Z powyższego wynika, iż ok. 62% powierzchni miasta zajmują gleby pozostające w leśnym lub rolnym użytkowaniu.

Gleby na terenach położonych w dolinie Warty (pomiędzy rzeką a ul. Poznańską) to przede wszystkim gleby brunatne kwaśne wykształcone na piaskach lub organicznych gruntach mułowo-torfowych. Lepsze gleby występują na terenie wysoczyznowym, gdzie skałą macierzystą były piaski gliniaste i glina.

2.5. WODY POWIERZCHNIOWE

Puszczykowo w całości położone jest w regionie Warty dorzecza Odry. Puszczykowo niemal w całości położone jest w bezpośredniej zlewni rzeki Warty, którą opisują topograficzne działy wodne III rzędu. Jedynie peryferyjna południowa część Puszczykowa odwadniana jest przez Kanał Mosiński. Wody powierzchniowe uzupełniają starorzecza na obszarze tarasowym oraz rowy melioracyjne poprowadzone na terenach podmokłych północnej części Miasta. Wschodnia administracyjna granica Miasta poprowadzona została środkiem Warty, stąd wody powierzchniowe stanowią 2,3% całkowitej powierzchni Miasta.

Warta, prawy dopływ Odry, jest rzeką II rzędu, która przepływa przez teren województwa wielkopolskiego na odcinku 369 km. Puszczykowo zlokalizowane jest na odcinku przełomowym Warty, będącym południkowym odcinkiem doliny rzeki między Mosiną a Obornikami. Przez południową część miasta przepływa Kanał Mosiński, będący prawym dopływem Warty, a powyżej Puszczykowa do Warty wody odprowadza Wirenka.

2.6. LASY

Lasy, grunty leśne oraz grunty zadrzewione i zakrzewione zajmują w Puszczykowie ok. 812 ha, co stanowi 49% powierzchni Miasta. Przeważają lasy mieszane, wielogatunkowe, dwupiętrowe, będące objęte ochroną w granicach Wielkopolskiego Parku Narodowego. Lasy prywatne i gminne występują w zasadzie tylko w południowej części Puszczykowa, w Niwce.

W dolinie Warty przeważają bory mieszane z dominującym udziałem sosny w piętrze górnym, a w strefie wysoczyznowej przeważają lasy mieszane ze zwiększającym się udziałem sosny i buka. Niższe piętro oraz poszycie tworzą drzewa i krzewy liściaste.

2.7. KLIMAT

Zgodnie z podziałem rolniczo-klimatycznym Polski R. Gumińskiego Puszczykowo położone jest w dzielnicy Środkowej (VII). Jest to obszar o niskich rocznych opadach w skali kraju. Pomiary prowadzone w latach 1956-1984 na posterunku opadowym IMGW w Mosinie dały średnią roczną wartość opadu minimalnie przekraczającą 550 mm.

Na terenie tym przeważają wiatry z sektora zachodniego. Występuje tu 100-110 dni z przymrozkami, 50-80 dni z pokrywą śnieżną, okres wegetacyjny trwa 210-220 dni, a średnia temperatura roczna powietrza wynosi ok. 8C.

Zgodnie z typologią warunków klimatycznych typów terenu wg M. Klugego i J. Paszyńskiego, dla kształtowania się topoklimatu podstawowe znaczenie ma wymiana energii zachodząca na powierzchni granicznej (czynnej) między atmosferą a jej podłożem. Na obszarze Puszczykowa występują typy klimatów form wypukłych, topoklimaty obszarów zalesionych, zbiorników wodnych oraz terenów zurbanizowanych.

Topoklimat obszarów zalesionych występuje na prawie połowie powierzchni Puszczykowa. Występowanie zwartej pokrywy leśnej różnicuje topoklimaty form terenu. Na obszarach zalesionych tworzy się topoklimat, gdzie wskutek osłonięcia przez okap leśny powierzchni granicznej, występują stosunkowo niewysokie wartości promieniowania cieplnego podłoża. Stąd też nocne spadki temperatury na obszarach zalesionych są znacznie mniejsze niż na obszarach sąsiednich. Ponadto obszary leśne zaburzają swobodne przemieszczanie mas powietrza zmieniając ich kierunek oraz tworząc nisze o charakterze czasowym, w których powietrze stagnuje.

Topoklimat obszaru zurbanizowanego występuje w zabudowanej części Puszczykowa. Topoklimat ten w centrum miejscowości charakteryzuje się znacznym zróżnicowaniem, natomiast na obszarach peryferyjnych – dużym udziałem topoklimatów obszarów sąsiadujących.

Topoklimat zbiorników wodnych, występujący na terenach wzdłuż Warty charakteryzuje duża wymiana ciepła pomiędzy powierzchnią czynną a podłożem wskutek przewodzenia. Topoklimat ten obejmuje zarówno same zbiorniki wodne, jak i ich bezpośrednie otoczenie, gdzie wskutek dużej pojemności cieplnej i dobrego przewodnictwa cieplnego podłoża dobowe amplitudy temperatury w przyziemnej warstwie atmosfery są znacznie mniejsze niż na terenach sąsiednich.

Topoklimat form wypukłych, na niezabudowanym obszarze wysoczyzny pomiędzy lasami a Starym Puszczykowem, charakteryzuje się dobrym przewietrzaniem oraz niewielkim stopniem niebezpieczeństwa wystąpienia przymrozków pochodzenia radiacyjnego lub radiacyjno-adwekcyjnego.

2.8. FORMY OCHRONY PRZYRODY

Ponad 700 ha z ogólnej powierzchni 1670 ha Puszczykowa położone jest w granicach Wielkopolskiego Parku Narodowego. W granicach WPN znajdują się przede wszystkim zwarte kompleksy leśne zachodniej i północnej oraz północno-wschodniej części Miasta, jak również klin lasu wchodzący do miasta od strony południowej. W parku utworzono 18 obszarów ochrony ścisłej o łącznej powierzchni 260 ha. Chronią one rozmaite formy krajobrazu polodowcowego oraz najbardziej naturalne zbiorowiska roślinne, a także związane z nimi zwierzęta. Ochroną objęto też 32 drzewa pomnikowe i 1 głaz narzutowy.

Pozostała część miasta leży w granicach otuliny WPN (wyjątek stanowi niewielki obszar na południe od kanału Mosińskiego). W granicach Miasta na terenach WPN zlokalizowane są trzy rezerwaty przyrody (nie mają umocowania prawnego):

· Las Mieszany na Morenie (pow. 13,54 ha) - jest to dobrze wykształcony zbliżony do naturalnego zespół kwaśnej dąbrowy ze 100-letnimi dębami, sosną zwyczajną i grabem pospolitym,

· Nadwarciański Bór Sosnowy (pow. 12,64) - zespół suboceanicznego boru świeżego,

· Puszczykowskie Góry - chroniona jest stroma krawędź wysoczyzny morenowej z bogatą florą i fauną.

Miasto Puszczykowo graniczy z Rogalińskim Parkiem Krajobrazowym.

Na obszarze gminy Puszczykowo występują obszary należące do europejskiej sieci ekologicznej Natura 2000:

· Ostoja Rogalińska - obszar specjalnej ochrony ptaków (PLB300017)

Obszar położony jest na lewym brzegu Warty, na Nizinie Wielkopolskiej. Jego część północną stanowi powierzchnia Wielkopolskiego Parku Narodowego. Jest to krajobraz polodowcowy, o bardzo zróżnicowanej rzeźbie terenu. Znajduje się tutaj 12 jezior - głównie eutroficznych, moreny czołowe (najwyższa 132 m n.p.m. jest Osowa Góra), część najdłuższego w Polsce ozu Bukowo-Mosińskiego oraz wydmy, rynny i głazy narzutowe. Większą część powierzchni ostoi pokrywają drzewostany sosnowe z domieszką dębu, świerka, brzozy, grabu i lipy. W sąsiedztwie jezior i rzek, na terenach wilgotnych, występują łęgi wiązowo-jesionowe; tereny bagienne zajmują lasy z olszą czarną, a zarośla łozowe tworzy wierzba i kruszyna. W okolicy Jez. Wielkomiejskiego znajduje się cenny kompleks łąkowo-torfowiskowy na kredzie jeziornej z roślinnością kalcyfilną. Część południowa obszaru leży w granicach Rogalińskiego Parku Krajobrazowego, na obu brzegach Warty, na terenie Kotliny Śremskiej. Znajduje się tu fragment doliny Warty z licznymi starorzeczami. Osobliwością jest grupa ponad 1000 dębów o obwodach od 2 do 9,5 m; najstarsze kilkusetletnie (w tym 3 okazy liczące ponad 500 lat każdy - w parku w Rogalinie).

· Ostoja Wielkopolska- specjalny obszar ochrony siedlisk (PLH300010)

Pagórkowate obszary ostoi leżą na lewym brzegu Warty, na Nizinie Wielkopolskiej – w znakomitej większości na terenie Wielkopolskiego parku Narodowego. To charakterystyczny teren polodowcowy. Znajdują się tu wydmy, rynny, liczne głazy narzutowe i 12 jezior polodowcowych (Budzyńskie, Góreckie, Skrzynka, Kociołek). Większość tych jezior zawiera cenne substancje mineralne, jako jeziora eutroficzne. Jedynym jeziorem dystroficznym jest Skrzynka. Obszar ten jest mozaiką siedlisk zarówno naturalnych, półnaturalnych, jak i tych intensywnie użytkowanych przez człowieka. Dominują siedliska leśne, takie jak kwaśne dąbrowy, lasy łęgowe, grądy oraz nieleśne – do najpiękniejszych łąk zaliczonych do obszaru należą łąki trzęślicowe i pełnikowe. W północno-zachodniej części ostoi, w pobliżu Jeziora Wielkomiejskiego znajduje się wartościowy kompleks łąkowo-torfowiskowy. Lasy są przeważnie sosnowe, z domieszką dębu, świerka, brzozy, grabu i lipy. Obok siedlisk występują tu także gatunki zwierząt cenne przyrodniczo z europejskiego punktu widzenia: m.in. bóbr, wydra, szczególnie liczne bezkręgowce m.in. jelonek rogacz, kozioróg dębosz, pływak szeroko brzegi oraz ryby. Jak dotąd stwierdzono na tym terenie 220 gatunków ptaków - z rzadko spotykanych wymienić należy kraskę, zimorodka i dzięcioła czarnego. Udokumentowano także ok. 1100 gatunków roślin, w tym rzadkich i zagrożonych gatunków roślin naczyniowych. Występują tu m.in. bogate populacje pełnika europejskiego i kłoci wiechowatej zagrożonych w Wielkopolsce.

· Rogalińska Dolina Warty- specjalny obszar ochrony siedlisk (PLH300012)

Rogalińska Dolina Warty obejmuje obszar pradoliny Warty na południe od Poznania, z licznymi starorzeczami i zastoiskami otoczonymi przez bagna i łąki. Ostoja w większości położona jest na terenie Rogalińskiego Parku Krajobrazowego. Prawie połowę powierzchni pokrywają lasy, głównie iglaste i mieszane. Ponad jedną trzecią ostoi zajmują siedliska rolnicze, mniej jest łąk i zarośli (18%). Obszar jest słynny z grupy ponad tysiąca starych dębów o obwodach pnia od 2 do 9,5 m, z których najstarsze mają kilkaset lat. Na obszarze występuje 10 rodzajów cennych siedlisk, z czego największe pokrycie mają: łęgi wierzbowo-topolowe i jesionowo-wiązowe, łąki użytkowane ekstensywnie, torfowiska alkaliczne. Występuje tu 5 gatunków zwierząt z Załącznika II Dyrektywy Siedliskowej, z czego największe znaczenie mają bezkręgowce: pachnica dębowa i kozioróg dębosz. Ze ssaków wymienionych w tym załączniku występują bóbr i wydra. Mimo że obszar nie jest obszarem ptasim a siedliskowym, warto wspomnieć, że występuje tu 14 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, min. bocian biały, bocian czarny, żuraw.

Miasto Puszczykowo jest położone w granicach obszaru ważnego dla ptaków w okresie gniazdowania oraz migracji według wykonanego na zlecenie Wielkopolskiego biura Planowania Przestrzennego opracowania „Obszary ważne dla ptaków w okresie gniazdowania oraz migracji na terenie województwa wielkopolskiego” (Wylegała P., Kuźniak S., Dolata P.T., mscr. Poznań 2008). Na tych terenach zostały udokumentowane lęgowiska rzadkich gatunków ptaków – kania ruda (9 par), kania czarna (5), bielik (2–3 pary), rybitwa czarna (do 40 par). Na Jeziorze Góreckim znajduje się noclegowisko gęsi białoczelnych i zbożowych gromadzące do 8000 osobników. Gęsi te żerują na polach w okolicach Rosnówka na terenie ostoi oraz na polach koło Bieganowa.

3. DIAGNOZA ŚRODOWISKA W GMINIE

3.1. FORMY I WIELKOŚĆ ODDZIAŁYWANIA NA ŚRODOWISKO

3.1.1. POZAROLNICZA DZIAŁALNOŚĆ GOSPODARCZA

Funkcją wiodącą na terenie Puszczykowa jest mieszkalnictwo niskiej intensywności z zapewnieniem wysokiego poziomu usług dla jego mieszkańców oraz możliwości prowadzenia nieuciążliwej działalności gospodarczej (świadczenie wszelkich usług, w tym specjalistycznych, nieuciążliwa drobna wytwórczość, rzemiosło). Na terenie Miasta praktycznie nie istnieje przemysł, rozwijają się natomiast małe zakłady produkujące przede wszystkim artykuły spożywcze, odzież i meble. Ilość podmiotów gospodarczych zarejestrowanych na terenie miasta wynosi: 1309.

Obszary aktywizacji gospodarczej wywierają na środowisko presję w postaci emisji substancji i energii. W myśl ustawy - Prawo ochrony środowiska emisja ta oznacza wprowadzanie bezpośrednio lub pośrednio, w wyniku działalności człowieka, do powietrza, wody, gleby lub ziemi - substancji oraz energii, takich jak ciepło, hałas, wibracje lub pola elektromagnetyczne. Emisja do środowiska jest zróżnicowana i zależy od charakteru prowadzonej działalności, przyjętej technologii, wielkości inwestycji, sposobu pozyskiwania energii cieplnej. Istotą prowadzenia działalności gospodarczej w świetle obowiązującego prawa w zakresie oddziaływania na środowisko jest nieprzekraczanie obowiązujących standardów emisji. Prowadzący działalność zobowiązany jest do zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych umożliwiających dotrzymanie standardów jakości środowiska. Ostateczny wpływ prowadzenia działalności gospodarczej na środowisko jest wypadkową spełnienia ww. wymagań oraz odporności środowiska na wywieraną presję (czynnik lokalizacyjny).

Presja emisji energii i substancji wynikająca z działalności pozarolniczej na terenie Puszczykowa nie stanowi zagrożenia dla środowiska. Potwierdzają to wyniki badań studialnych oraz kontroli prowadzonych na terenie Gminy przez Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu. Na terenie Miasta nie występują zakłady określane w sprawozdawczości GUS jako zakłady szczególnie uciążliwe dla środowiska.

3.1.2. ROLNICTWO

Presja na środowisko związana z prowadzeniem działalności rolniczej dotyczy:

· problematyki nawożenia (przenawożenia) pól: przeciążenie gleb, zanieczyszczenie wód gruntowych i powierzchniowych,

· emisji związanej z intensywną produkcją rolną, w tym chowem i hodowlą zwierząt: emisja do powietrza z kotłowni ogrzewających obiekty kubaturowe, dyskomfort związany z emisją odorów (gnojowica, obornik, amoniak przy fermach drobiu), rolnicze wykorzystanie nawozów naturalnych niezgodne z zapisami ustawy o nawozach i nawożeniu oraz Kodeksem Dobrej Praktyki Rolniczej, emisja związana z niekontrolowanym odprowadzaniem nieczystości zwierzęcych wprost do wód powierzchniowych i gruntu, problem padłych zwierząt oraz chorych wymagających zabicia itd.

Działalność rolnicza na terenie Miasta ma znaczenie marginalne. Gruntów użytkowanych rolniczo jest 13%. Ze względu na niską klasę gleb oraz znaczną atrakcyjność tych terenów grunty dotychczas użytkowane rolniczo przeznaczane są na cele budownictwa mieszkaniowego, stąd powierzchnia zajmowana przez grunty rolne sukcesywnie maleje.
Największe obszary użytkowane rolniczo zlokalizowane są w zachodniej i północno-zachodniej części miasta pomiędzy lasami w granicach Wielkopolskiego Parku Narodowego a istniejącą zabudową mieszkaniową Starego Puszczykowa. Pozostałe tereny, dotychczas użytkowane rolniczo zostały przeznaczone pod nowe inwestycje związane głównie z budownictwem mieszkaniowym. W Puszczykowie nie jest prowadzona intensywna produkcja rolnicza (chów zwierząt, szklarnie itp.) której skala i charakter mogłaby w znaczący sposób oddziaływać na środowisko.

3.1.3. EMISJA ZWIĄZANA Z FUNKCJĄ MIESZKANIOWĄ ORAZ OBIEKTAMI UŻYTECZNOŚCI PUBLICZNEJ

W przypadku zabudowy mieszkaniowej oraz obiektów użyteczności publicznej emisja do środowiska związana jest z:

· wprowadzaniem do powietrza zanieczyszczeń pyłowych i gazowych pochodzących z instalacji wykorzystywanych do celów grzewczych (podgrzewanie wody oraz ogrzewanie obiektów kubaturowych),

· odprowadzaniem ścieków komunalnych

· sposobem postępowania z odpadami

Jednym z problemów jest tak zwana niska emisja zanieczyszczeń do powietrza, pochodząca z rozproszonych niskich emitorów, najczęściej instalacji grzewczych, związana ze stosowaniem paliw o gorszej jakości w paleniskach domowych oraz z działalnością małych zakładów, niepodlegających obowiązkowi posiadania pozwolenia na wprowadzanie substancji do powietrza. Zjawisko to jest trudne do określenia ilościowego na terenie tak małej jednostki samorządowej jak miasto Puszczykowo. Na stan powietrza atmosferycznego na terenie Miasta główny wpływ ma imisja zanieczyszczeń z terenów przemysłowych pobliskiego Poznania i Lubonia, stanowiąca faktycznie o wielkości zanieczyszczenia powietrza na terenie Puszczykowa.

Na terenie Puszczykowa (Niwka) zlokalizowana jest mechaniczno-biologiczna oczyszczalnia ścieków odbierająca ścieki z Puszczykowa i Mosiny. Podczyszczone ścieki z oczyszczalni trafiają do Warty, a osady ściekowe - wywożone są do Centralnej Oczyszczalni Ścieków w Koziegłowach. Na pozostałym terenie odprowadzanie ścieków komunalnych powinno się odbywać do przydomowych zbiorników bezodpływowych, z których (po ich napełnieniu) okresowo wywożone są one do oczyszczalni ścieków lub przydomowych oczyszczalni ścieków. Z odprowadzaniem ścieków komunalnych do zbiorników bezodpływowych związane są liczne zagrożenia, skutkujące niezorganizowaną emisją zanieczyszczeń ściekowych do środowiska. Do zagrożeń tych zaliczyć należy: brak zbiorników (np. bezpośrednie odprowadzanie ścieków do cieków), problem szczelności zbiorników, wypróżnianie zbiorników na powierzchnię terenu lub do wód powierzchniowych, opróżnianie zbiorników wozów asenizacyjnych poza miejscami do tego przeznaczonymi.

W przypadku oczyszczalni przydomowych nie wszystkie tego typu urządzenia gwarantują zadowalający poziom oczyszczania ścieków. Wątpliwość może budzić również wykorzystywanie indywidualnych oczyszczalni na terenach intensywnej zabudowy jednorodzinnej. W Puszczykowie brak danych, co do występowania i ilości tego typu oczyszczalni na terenie Miasta.

3.1.5. INFRASTRUKTURA NAZIEMNA

Przez teren Miasta nie przebiegają napowietrzne linie elektroenergetyczne o napięciach 110 kV i wyższych, nie ma też głównych punktów zasilania (GPZ). Zgodnie z „Raportem o stanie miasta Puszczykowo” zasilanie Miasta odbywa się liniami napowietrznymi 15 kV wyprowadzonymi z GPZ- Poznań Południe i GPZ 110 kV/15 kV Mosina. Stacje i linie elektroenergetyczne o ww. napięciach znamionowych nie występują na terenie miasta, i nie przewiduje się ich realizacji również w przyszłości.

Na terenie Miasta zlokalizowane są dwie wieże bazowe telefonii bezprzewodowej. Konstrukcja wież bazowych, a zwłaszcza ich wymagana znaczna wysokość, eliminują możliwość negatywnego oddziaływania na środowisko, w tym przede wszystkim na zdrowie ludzi. Przy tego typu obiektach najważniejsze jest zabezpieczenia terenu bezpośrednio sąsiadującego z wieżą (zazwyczaj ogrodzonego) przed dostępem osób trzecich.

3.1.6. INSTALACJE STWARZAJĄCE POTENCJALNE ZAGROŻENIE WYSTĄPIENIA POWAŻNEJ AWARII

Na terenie Miasta nie występują instalacje stwarzające potencjalne zagrożenie wystąpienia poważnej awarii.

3.2. STAN ŚRODOWISKA

3.2.1. WODY PODZIEMNE

Z występujących poziomów wodonośnych największe znaczenie mają utwory czwartorzędowe (60,7%), związane przede wszystkim z pradolinami oraz polami sandrowymi. Są to zasoby najłatwiej odnawialne, ale jednocześnie najbardziej narażone na zanieczyszczenia antropogeniczne. Wody pochodzące z trzeciorzędu wykorzystywane są w mniejszym stopniu (24,5%). Wody z utworów kredowych i starszych mają małe znaczenie gospodarcze. Celem monitoringu jakości wód podziemnych jest dostarczenie informacji o stanie chemicznym wód podziemnych, Śledzenie jego zmian oraz sygnalizacja zagrożeń na potrzeby zarządzania zasobami wód podziemnych i oceny skuteczności podejmowanych działań ochronnych.

Od roku 2007 na obszarze województwa wielkopolskiego badania chemizmu wód podziemnych w ramach monitoringu diagnostycznego i operacyjnego prowadzone są przez Państwowy Instytut Geologiczny w Warszawie. Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu prowadzi monitoring wyłącznie na obszarach szczególnie narażonych na zanieczyszczenie związkami azotu ze źródeł rolniczych. Badania monitoringowe są prowadzone w punktach pomiarowych (studnie wiercone, piezometry) spełniających wymagania Ramowej Dyrektywy Wodnej.

W skład nowej sieci nie wchodzi żaden punkt monitoringowy na terenie Miasta Puszczykowa. Najbliżej położonym jest punkt pomiarowy w Mosinie, gdzie jakość wód została uznana za zadowalającą i zaliczona tym samym do klasy III (źródło: WIOŚ Poznań, 2007 r.) Dla sklasyfikowania jakości wody w punkcie wykorzystano następujące elementy fizykochemiczne: odczyn, temperatura, przewodność elektrolityczna, tlen rozpuszczony, ogólny węgiel organiczny, jon amonowy, antymon, arsen, azotany, azotyny, bor, bar, beryl, chlorki, chrom, cyjanki, cyna, cynk, fluorki, fosforany, glin, kadm, kobalt, magnez, molibden, mangan, miedź, nikiel, ołów, potas, rtęć, selen, siarczany, sód, srebro, tal, tytan, uran, wanad, wapń, wodorowęglany, żelazo. Ocena jakości wód została wykonana w oparciu o Rozporządzenie Ministra Środowiska z dnia 23 lipca 2008 roku w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. Nr 143, poz. 896).

Źródła zanieczyszczenia monitorowanego poziomu wód podziemnych, decydujące o ich niskiej jakości, mogą znajdować się poza granicami Puszczykowa. Przyczyny zanieczyszczenia wód podziemnych mogą być następujące:

· chemizacja rolnictwa,

· wykorzystanie gnojowicy i obornika niezgodnie z ustawą o nawozach i nawożeniu,

· niezorganizowana gospodarka ściekowa (brak kanalizacji sanitarnej, brak kontroli częstotliwości opróżniania zbiorników bezodpływowych itd.).

W związku z sukcesywną kanalizacją Puszczykowa maleć będzie presja związana z wprowadzaniem zanieczyszczeń ściekowych do środowiska gruntowo-wodnego. Skutkować to powinno poprawą jakości wód podziemnych.

3.2.2. GLEBY

W łącznej bonitacji jakości i przydatności rolniczej gleb Puszczykowo zaklasyfikowane zostało do gmin o najsłabszych glebach w byłym województwie poznańskim (WIOŚ 1997). Brak aktualnych danych dotyczących stanu gleb w Puszczykowie (stan na grudzień 2010, Okręgowa Stacja Chemiczno-Rolnicza w Poznaniu).

3.2.3. WODY POWIERZCHNIOWE

Wody powierzchniowe omówiono w oparciu o dane w Wojewódzkiego Inspektoratu Ochrony Środowiska w Poznaniu. Ocenie poddano przede wszystkim wody Warty, stanowiącej wschodnią granicę miasta oraz wody Kanału Mosińskiego, częściowo przepływającego przez południową część Puszczykowa.

Na terenie Miasta brak punktów monitoringu wód rzeki Warty, stąd w tabeli 5 przedstawiono dane z najbliższego punktu pomiarowego Warta- Wiórek, które zostały wykonane w 2009 r.

Tabela 5: Wyniki badań stanu ekologicznego wód w punkcie kontrolno-pomiarowym Warta-Wiórek

Lp.
Wskaźnik jakości wody
Jednostka miary
Minimum
maksimum
Średnia roczna
Klasa wskaźnika

1.
Temperatura wody
°C
0,0
22,0
11,0
I

2.
Zawiesiny ogólne
Mg/l
2,4
44,4
13,03
I

3.
Odczyn
pH
7,8
8,6
8,1
I

4.
Tlen rozpuszczony
mg O2/l
7,0
13,0
10,42
I

5.
BZT5
mg O2/l
2,6
9,5
5,067
Poniżej stanu dobrego

6.
ChZT-Cr
mg O2/l
19,1
61,7
32,208
Poniżej stanu dobrego

7.
Ogólny węgiel organiczny
mg C/l
6,91
25,04
10,987
II

8.
Azot amonowy
mg NNH4/l
0,147
0,876
0,346
I

9.
Azot Kjeldahla
mg N/l
0,721
2,914
1,604
Poniżej stanu dobrego

10.
Azot azotanowy
mg NN03/l
0,47
7,363
2,596
Poniżej stanu dobrego

11.
Azot ogólny
mg N/l
1,974
9,571
4,226
II

12.
Fosfor ogólny
mg P/l
0,082
0,388
0,189
II

13.
Przewodność w 20oC
μS/cm
501
686
584
I

14.
Substancje rozpuszczone
mg/l
178
469
362,5
I

15.
Siarczany
mg SO4/l
57,8
101,0
80,9
I

16.
Chlorki
Mg Cl/l
32,2
83,4
49,63
I

17.
Chlorofil „a”
μg/l
3,5
81,8
28,722
II

18.
Arsen
Mg As/l
0,005
0,005
0,005
Stan dobry

19.
Bar
Mg Ba/l
0,0392
0,117
0,062
Stan dobry

20.
Bor
Mh B/l
0,04
0,061
0,047
Stan dobry

21.
Chrom ogólny
Mg Cr/l
0,0001
0,0006
0,0002
Stan dobry

22.
Cynk
Mg Zn/l
0,01
0,056
0,0215
Stan dobry

23.
Miedź
Mg Cu/l
0,0008
0,0069
0,0043
Stan dobry

24.
Selen
Mg Se/l
0,0025
0,0025
0,0025
Stan dobry

25.
Wanad
Mg V/l
0,003
0,003
0,003
Stan dobry

26.
Cyjanki wodne
Mg CN/l
0,005
0,005
0,005
Stan dobry

27.
Fenole (indeks fenolowy)
Mg/l
0,006
0,007
0,0065
Stan dobry

28.
Nikiel
μg Ni/l
2,5
2,5
2,5
Stan dobry

29.
Ołów
μg Pb/l
0,5
0,5
0,5
Stan dobry

30.
Kadm
μg Cd/l
0,1
0,1
0,1
Stan dobry

31.
Benzo(b)fluoranten
Σ μg/l
0,0053
0,031
0,0171
Stan dobry

32.
Benzo(k)fluoranten

33.
Benzo(g,h,i)perylen
Σ μg/l
0,0
0,0531
0,017
Stan nieosiągający dobrego

33.
Indeno(1,2,3-cd)piren

źródło: WIOŚ Poznań, 2009

Klasa elementów fizyczno-chemicznych: jeden lub więcej badanych wskaźników jakości wód wchodzących w skład elementów fizykochemicznych przekracza wartości określone w załączniku nr 1 do rozporządzenia dla klasy II. Żaden z badanych wskaźników określonych w załączniku 5 do rozporządzenia nie przekracza wartości granicznych dla stanu dobrego. Klasa elementów biologicznych – II. Klasa chemicznych wskaźników jakości wód – jeden lub więcej badanych chemicznych wskaźników jakości wód przekracza wartości określone w załączniku nr 8 do rozporządzenia dla stanu dobrego.

Poniższej w tabeli 6 przedstawiono również ocenę wód Warty pod kątem przydatności do zaopatrzenia ludności w wodę do spożycia w punkcie pomiarowo-kontrolnym warta w miejscowości wiórek na podstawie wyników badań z roku 2009.

Tabela 6: Ocena pod kątem przydatności wód do zaopatrzenia ludności w wodę do spożycia w punkcie pomiarowo-kontrolnym Warta w miejscowości Wiórek

Lp.
Wskaźnik jakości
Jednostka
Wartości graniczne zalecane
Wartości graniczne dopuszczalne

1.
Temperatura wody
°C
A1
A1

2.
Zapach
krotność
A1
A1

3.
Barwa
mg Pt/l
A2
A2

4.
Zawiesiny ogólne
mg/l
A1
A1

5.
Odczyn
pH
A1
A2

6.
Nasycenie tlenem
%
A1
A1

7.
BZT5
mg O2/l
non
Non

8.
ChZT-Cr
mg O2/l
non
Non

9.
Ogólny węgiel organiczny
mg C/l

A3

10.
Amoniak
mg NNH4/l
A2
A2

11.
Azot Kjeldahla
Mg N/l
A3
A3

12.
Azotany
mg NN03/l
A1
A1

13.
Fosforany
mg PO4/l
A1
A1

14.
Przewodność w 20oC
μS/cm
A1
A1

15.
Siarczany
mg SO4/l
A1
A1

16.
Chlorki
mg Cl/l
A1
A1

17.
Arsen
mg As/l
A1
A1

18.
Bar
mg Ba/l

A2

19.
Bor
mg B/l
A1
A1

20.
Chrom ogólny
mg Cr/l

A1

21.
Cynk
mg Zn/l
A1
A1

22.
Kadm
mg Cd/l
A1
A1

23.
Mangan
mg Mn/l
A3
A3

24.
Miedź
mg Cu/l
A1
A1

25.
Nikiel
mg Ni/l

A1

26.
Ołów
mg Pb/l

A1

27.
Selen
mg Se/l

A1

28.
Wanad
mg V/l

A1

29.
Żelazo
mg Fe/l
A2
A2

30.
Cyjanki wodne
mg CN/l

A1

31.
Fenole (indeks fenolowy)
mg/l
A3
A3

32.
Substancje powierzchniowo czynne anionowe
mg/l
A3
A3

33.
Substancje powierzchniowo czynne niejonowe
Mg/l

A3

34.
Liczba bakterii grupy coli typu kałowego
w100 ml
A3
A3

35.
Liczba bakterii grupy coli
w 100 ml
non
A3

36.
Liczba paciorkowców kałowych
w 100 ml
A3
A2

37.
Bakterie z rodzaju Salomonella
w 1000 ml

A2

38.
Bakterie z rodzaju Salmonella
w 5000 ml

Non

źródło: WIOŚ Poznań, 2009

Wody Warty w punkcie pomiarowo-kontrolnym w miejscowości Wiórek spełniają wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzeni ludności w wodę przeznaczoną do spożycia, w przypadku ich uzdatniania sposobem właściwym dla kategorii A3.

Tabela 7: Wyniki badań stanu ekologicznego wód Kanału Mosińskiego w punkcie pomiarowym w miejscowości Mosina

Lp.
Wskaźnik jakości wody
Jednostka miary
minimum
maksimum
Średnia roczna
Klasa wskaźnika

1.
Temperatura wody
°C
2,0
22,2
12,1
II

2.
Odczyn
ph
7,8
8,1
7,9
I

3.
Tlen rozpuszczony
mg O2/l
3,9
9,38
7,74
Poniżej stanu dobrego

4.
BZT5
mg O2/l
0,19
4,1
1,84
II

5.
Ogólny węgiel organiczny
mg C/l
7,76
14,05
12,23
II

6.
Azot amonowy
mg NNH4/l
0,02
0,65
0,21
I

7.
Azot Kjeldahla
mg N/l
0,88
1,94
1,46
II

8.
Azot azotanowy
mg NN03/l
0,33
10,72
4,10
Poniżej stanu dobrego

9.
Azot ogólny
mg N/l
1,22
12,43
5,61
Poniżej stanu dobrego

10.
Fosfor ogólny
mg P/l
0,082
0,388
0,189
II

11.
Przewodność w 20oC
μS/cm
804
1176
961
II

12.
Substancje rozpuszczone
mg/l
592
825
736,6
Poniżej stanu dobrego

13.
Makrofitowy indeks rzeczny

35,0
35,0

II

14.

15.
Benzo(b)fluoranten
Σ μg/l
0
0,0145
0,03
Stan dobry

16.
Benzo(k)fluoranten

17.
Benzo(g,h,i)perylen
Σ μg/l
0
0,2975
0,08
Stan nieosiągający dobrego

18.
Indeno(1,2,3-cd)piren

źródło: WIOŚ Poznań, 2009 r.

Klasa elementów fizyczno-chemicznych: jeden lub więcej badanych wskaźników jakości wód wchodzących w skład elementów fizykochemicznych przekracza wartości określone w załączniku nr 1 do rozporządzenia dla klasy II. Klasa elementów biologicznych – II. Klasa chemicznych wskaźników jakości wód – jeden lub więcej badanych chemicznych wskaźników jakości wód przekracza wartości określone w załączniku nr 8 do rozporządzenia dla stanu dobrego.

Obie rzeki w okolicach Miasta Puszczykowa charakteryzują się umiarkowanym potencjałem ekologicznym (WIOŚ Poznań, 2009 r.), co oznacza stan, w którym:

 1) zachodzą umiarkowane zmiany w składzie i liczebności fitoplanktonu w stosunku do zbiorowisk specyficznych dla danego typu wód;

 2) liczebność fitoplanktonu może powodować zakłócenia wartości innych elementów biologicznych i fizykochemicznych;

 3) zachodzi dalszy wzrost częstotliwości i intensywności zakwitów fitoplanktonu;

 4) może wystąpić stały zakwit fitoplanktonu w okresie od miesiąca czerwca do miesiąca sierpnia.

3.2.4. POWIETRZE ATMOSFERYCZNE

O stanie powietrza decyduje wielkość i przestrzenny rozkład emisji ze wszystkich źródeł, z uwzględnieniem przepływów transgranicznych i przemian fizykochemicznych zachodzących w atmosferze. Największym antropogenicznym źródłem emisji zanieczyszczeń jest proces energetycznego spalania paliw. Równie istotnym źródłem jest przemysł metalurgiczny, chemiczny, rafineryjny i motoryzacja.

Zanieczyszczenia powietrza, ze względu na strukturę źródeł emisji, dzieli się na:

· zanieczyszczenia podstawowe (SO2, NO2 i pył) - powstają głównie podczas spalania paliw w kotłowniach przemysłowych i lokalnych, charakteryzuje je wyraźna zmienność w ciągu roku (w sezonie zimowym następuje wzrost SO2 i pyłu),

· zanieczyszczenia specyficzne powstające w wyniku procesów technologicznych,

· zanieczyszczenia emitowane ze źródeł mobilnych,

· zanieczyszczenia wtórne powstające w wyniku reakcji i przemian związków w zanieczyszczonej atmosferze.

Emisja zanieczyszczeń to wprowadzanie do atmosfery substancji stałych , ciekłych lub gazowych. Źródłem emisji zanieczyszczeń do powietrza jest miejsce powstania, wytworzenia substancji zanieczyszczających.

Głównymi źródłami emisji SO2 do atmosfery jest energetyka zawodowa i sektor komunalny. Na terenie Puszczykowa zlokalizowana jest jedna duża kotłownia - przy szpitalu w Niwce. Pozostałe to przede wszystkim kotłownie domowe odpowiadające głównie za tzw. niską emisję. Wielkość emisji uzależniona jest od stosowanego w kotłowniach paliwa. Miasto Puszczykowo niemal w 100% jest zgazociągowane. Gaz ziemny jest paliwem niskoemisyjnym. Kotłownie gazowe posiadają wszystkie obiekty zarządzanie przez Władze Miasta. Kotłownię gazową posiada też szpital.

Głównymi źródłami NO2 jest transport, komunikacja i energetyka zawodowa. Imisja zanieczyszczeń to włączanie, przyjmowanie i istnienie w powietrzu atmosferycznym substancji nie stanowiących jego stałego składu. Wielkość emisji zanieczyszczeń na danym terenie nie musi decydować o stanie zanieczyszczenia powietrza. W przypadku Puszczykowa na stan zanieczyszczenia powietrza wpływa przede wszystkim czynnik imisyjny - zanieczyszczenia wprowadzane do powietrza na terenie aglomeracji poznańskiej i przemieszczane nad obszar Puszczykowa.

Zanieczyszczenia z atmosfery usuwane są poprzez proces suchego osiadania lub wymywania przez opady atmosferyczne oraz w wyniku reakcji chemicznych. Zanieczyszczenie powietrza wpływa na stan zdrowia ludności, roślinność, jakość wód powierzchniowych.

Pod względem badań jakości powietrza Miasto Puszczykowo zostało włączone do strefy poznańsko-szamotulskiej. Pomiarów stanu i jakości poszczególnych komponentów środowiska, w tym jakości powietrza, na tym terenie dokonuje WIOŚ Oddział w Poznaniu. Ostatnich okresowych badań stanu aerosanitarnego dokonano w roku 2009. Wyniki średniorocznych wartości stężeń dla poszczególnych zanieczyszczeń przedstawia tabela 8.

Tabela 8: Stan zanieczyszczenia powietrza w Mieście Puszczykowo w 2009 r.

Lp.
Mierzone zanieczyszczenie
Wartość faktyczna

 (µg/m3)
Wartość dopuszczalna (µg/m3)

1.
dwutlenek siarki
6,0
15

2.
dwutlenek azotu
16,0
40

3.
benzen
0,5
5,0

4
ołów
0,05
0,5

źródło: WIOŚ Poznań, 2010 r.

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16 poz. 87), tło dla pozostałych substancji uwzględnia się w wielkości 10% wartości odniesienia dla roku.

Roczną ocenę jakości powietrza wykonano na podstawie pomiarów automatycznych i manualnych. Nie stwierdzono przekroczeń dopuszczalnego poziomu substancji w powietrzu dla pomiarów rocznych dla mierzonych zanieczyszczeń.

Ocenę przeprowadzono w odniesieniu do stref z uwzględnieniem kryteriów ustanowionych ze względu na ochronę zdrowia ludzi oraz ze względu na ochronę roślin. Prezentowaną ocenę wykonano w odniesieniu do nowego układu stref i zmienionych poziomów substancji, w oparciu następujące akty prawne:

· Ustawa – Prawo ochrony środowiska (Dz.U.08.25.150 z późniejszymi zmianami),

· Rozporządzenie Ministra Środowiska z dnia 03 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu (Dz.U.08.47.281),

· Rozporządzenie Ministra Środowiska z dnia 06 marca 2008 r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz.U.08.52.310).

Wynikiem oceny, zarówno pod kątem kryteriów dla ochrony zdrowia jak i kryteriów dla ochrony roślin dla wszystkich substancji podlegających ocenie, jest zaliczenie strefy do jednej z poniższych klas:

· klasy A – jeżeli stężenia zanieczyszczenia na terenie strefy nie przekraczają odpowiednio poziomów dopuszczalnych, poziomów docelowych, poziomów celów długoterminowych;

· klasy B – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji;

· klasy C – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne, poziomy docelowe, poziomy celów długoterminowych.

Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z wymaganiami dotyczącymi działań na rzecz poprawy jakości powietrza lub na rzecz utrzymania tej jakości.

W 2009 r. strefę poznańsko-szamotulską (obejmującą obszar opracowania) pod kątem zawartości dwutlenku siarki, dwutlenku azotu, tlenków azotu, tlenku węgla i benzenu, pyłu zawieszonego PM10 oraz zawartego w tym pyle ołowiu, arsenu, kadmu, niklu i benzo(a)pirenu z uwzględnieniem kryteriów ustanowionych dla ochrony zdrowia jak i kryteriów ustanowionych dla ochrony roślin zaliczono do klasy A (tzn. stężenia ww. substancji na terenie strefy nie przekraczają odpowiednio poziomów dopuszczalnych, poziomów docelowych). Natomiast strefę wielkopolską (obejmującą obszar opracowania) pod kątem zawartości ozonu z uwzględnieniem kryteriów ustanowionych dla ochrony zdrowia jak i kryteriów ustanowionych dla ochrony roślin zaliczono do klasy C (tzn. stężenia ozonu na terenie strefy przekraczają poziomy docelowe i poziomy celów długoterminowych)

Klimat akustyczny

Poziom hałasu na terenie Miasta Puszczykowo nie podlegał w ostatnich latach monitorowaniu przez WIOŚ. Zakładając, że natężenie hałasu na całej długości w/w ciągów komunikacyjnych nie zmienia się w znaczący sposób, można przyjąć, że będzie ono zbliżone do wartości na odcinku tych dróg w sąsiednim Luboniu (droga nr 430) i Mosinie (droga nr 431), gdzie znajdują się najbliższe punkty pomiarowe. Zgodnie z wynikami monitoringu hałasu drogowego o szczególnej uciążliwości zgodnie z kryteriami określonymi dla nieobowiązującego obecnie rozporządzenia Ministra Środowiska z dnia 9 stycznia 2002 r. w sprawie wartości progowych poziomu hałasu /Dz. U. Nr 8, poz. 81/ dokonano pomiarów natężenia hałasu w punktach znajdujących się w przy drodze nr. 430 w Luboniu (ul. Armii Poznań 27 – liceum) oraz przy drodze nr. 431 (Krosinko - szkoła podstawowa). Wyniki pomiarów wykazały przekroczenie poziomu progowego szczególnej uciążliwości hałasu dla obiektów oświatowych i służby zdrowia. Poziom równoważny LAeqD dla pory dnia (6:00–22:00) w tych punktach wynosił odpowiednio 70,3 dB oraz 66,8 dB (WIOS 2005) . Wartości te wg. w/w. Rozporządzenia przekraczały dopuszczalne normy, które dla obiektów szczególnie chronionych (szkół, szpitali itp.) wynosiły odpowiednio 65 dB w dzień i 60 dB w nocy. Należy wnioskować na podstawie powyższych wartości, że w obrębie opisywanych dróg wojewódzkich również na terenie Miasta Puszczykowa może wystąpić przekroczenie dopuszczalnej wartości poziomu równoważnego hałasu wg. Rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w Środowisku /Dz. U. Nr 120, poz. 826/. Zgodnie z tym Rozporządzeniem dla hałasów drogowych i kolejowych dopuszczalne wartości poziomów hałasu wynoszą w porze dziennej – w zależności od funkcji i klasyfikacji terenu winny wynosić od 50 do 65 dB, natomiast w porze nocnej 45 do55 dB.

W 2010 roku Wielkopolski Zarząd Dróg Wojewódzkich przeprowadził generalny pomiar natężania ruchu na drogach wojewódzkich Województwa Wielkopolskiego. Pomiar wykonano na podstawie „Wytycznych pomiaru ruchu na drogach wojewódzkich w roku 2010” opracowanych w 2004 r. na zlecenie Ministerstwa Infrastruktury Departamentu Dróg Publicznych. Rejestracji podlegały wszystkie pojazdy samochodowe korzystające z dróg publicznych (w podziale na 7 kategorii) oraz rowery i pojazdy zaprzęgowe. Całoroczny cykl pomiarowy w 2005 roku składał się z 5 dni pomiarowych. Czas trwania pomiaru dziennego w każdym z dni pomiarowych był zależny od typu punktu pomiarowego i wynosił 16 lub 8 godzin. W punktach, w których pomiar dzienny wykonywano w ciągu 16 godzin, przeprowadzono ponadto jeden pomiar nocny.

Tabela 9: Wyniki pomiarów ruchu na drogach wojewódzkich 430 i 431 (pojazdy/doba) w roku 2010

Nr punktu pomiar
Nr drogi
Nazwa
Pojazdy ogółem
 Motocykle
Samochody osobowe mikrobusy
Lekkie samochody ciężarowe
Samochody ciężarowe
Autobusy
Ciągniki rolnicze

bez przyczepy
z przyczepą

30167
430
Poznań- Luboń
13195
92
11217
1108
330
290
158
0

30168
430
Luboń- Mosina
17787
142
15528
1441
320
249
89
18

30171
431
Dymaczewo Nowe- Mosina
5864
76
4691
639
223
205
18
12

30173
431
M. Mosina - Świątniki
8267
99
6400
1033
413
256
33
33

 źródło: „Synteza wyników pomiaru ruchu na drogach wojewódzkich w 2010 r.”

Wielkopolski Zarząd Dróg Wojewódzkich, 2010 r.

Na drogach wojewódzkich 430 i 431 w 2010 r. podobnie jak poprzednich latach zdecydowanie przeważał ruch samochodów osobowych i dostawczych. Udziały w ruchu pozostałych kategorii pojazdów były niewielkie. W 2010 roku najbardziej obciążone ruchem były odcinki drogi wojewódzkiej 430 na odcinku Poznań - Luboń oraz Luboń-Mosina średnio 15500 pojazdów/dobę. W porównaniu z ostatnimi badaniami w roku 2005 do ok. 7000 pojazdów wzrosło natężenie na odcinku drogi 431 Dymaczewo Nowe-Mosina oraz M. Mosina - Świątniki.

 Przez Puszczykowo przebiega międzynarodowa magistrala kolejowa E-59 prowadząca ze Szczecina poprzez Poznań do Wrocławia. Na terenie Miasta znajdują się dwie stacje: Puszczykowo i Puszczykówko, na których zatrzymują się pociągi osobowe. Z Puszczykówka poprowadzony jest tor kolejowy do stacji Osowa Góra (gm. Mosina) na terenie Wielkopolskiego Parku Narodowego. Ruch osobowy na ww. odcinku obecnie się nie odbywa. Problem hałasów kolejowych ma mniejsze znaczenie również ze względu na ich subiektywnie mniejszą dokuczliwość i ograniczenia kursowania pociągów osobowych. Hałas kolejowy uciążliwy jest głównie nocą, a szczególnie objęte są m.in. tereny mieszkaniowe w odległości ok. 300 m.

Zgodnie z zapisami Ustawy Prawo ochrony środowiska (Dz. U. 2008 r. Nr 25 poz. 150 ze zm.), jeżeli z postępowania w sprawie oceny oddziaływania na środowisko, analizy porealizacyjnej albo z przeglądu ekologicznego wynika, że mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych nie mogą być dotrzymane standardy jakości środowiska poza terenem zakładu lub innego obiektu, to dla m. in. trasy komunikacyjnej, lotniska tworzy się obszar ograniczonego użytkowania. Obecnie brak jest dostępnych danych, które wskazywałby na potrzebę tworzenia obszarów ograniczonego użytkowania dla wspomnianych ciągów komunikacyjnych: dróg oraz linii kolejowej. W celu uzyskania bardziej szczegółowych danych zachodzi konieczność prowadzania regularnych pomiarów środowiska akustycznego na w/w terenie,

Na terenie Miasta Puszczykowa nie istnieje przemysł ciężki oraz brak jest większych zakładów przemysłowych, które mogłyby wpływać na klimat akustyczny tego miejsca. Potwierdzają to planowe kontrole oraz brak kontroli interwencyjnych lub problemowych na omawianym terenie.

Wojewoda Wielkopolski Rozporządzeniem Nr 82/03 z dnia 17 grudnia 2003 roku utworzył obszar ograniczonego użytkowania dla lotniska wojskowego Poznań - Krzesiny w Poznaniu (Dz. Urz. Woj. Wielkopolskiego. Nr 200, poz. 3873). Obszar ten w północno-zachodniej części Starego Puszczykowa wchodzi na teren m. Puszczykowa. Granicę zewnętrzną „obszaru...” na terenie miasta wyznacza krzywa jednakowego równoważnego poziomu będąca granicą zewnętrzną strefy A.

W granicach strefy A istnieje zakaz budowy szpitali, domów opieki społecznej i budynków przeznaczonych do stałego przebywania dzieci i młodzieży, zakaz tworzenia obszarów A ochrony uzdrowiskowej. W strefie A dopuszcza się zabudową inną niż wyżej wymieniona. Teren, na który wprowadzono obszar ograniczonego użytkowania na terenie Puszczykowa przeznaczony jest pod zabudowę mieszkaniową. Wprowadzenie obszaru ograniczonego użytkowania na terenie Puszczykowa nie pozostaje w kolizji z obecnym oraz planowanym zagospodarowaniem tego terenu.

V. ISTNIEJĄCE PROBLEMY OCHRONY ŚRODOWISKA ISTOTNE Z PUNKTU WIDZENIA REALIZACJI PROJEKTOWANEGO DOKUMENTU, W SZCZEGÓLNOŚCI DOTYCZĄCE OBSZARÓW PODLEGAJĄCYCH OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16 KWIETNIA 2004 r. O OCHRONIE PRZYRODY.

W projekcie Programu Ochrony Środowiska Miasta Puszczykowa zidentyfikowano następujące problemy w dziedzinie ochrony środowiska:

Tabela 10: Zidentyfikowane problemy w Miaście Puszczykowo

Obszar priorytetowy
Zidentyfikowany problem
Wpływ na środowisko

Gospodarka zasobami przyrody
· wycinka drew i krzewów bez wymaganego zezwolenia na skutek nieznajomości przepisów prawa i złej interpretacji poczucia własności
· uszczuplenie zasobów naturalnych

· rozprzestrzenianie się chorób zakaźnych, zagrożenie dla zdrowia i życia mieszkańców

Gospodarka odpadami

· nielegalne składowanie odpadów na obszarze całego Miasta, terenach leśnych Wielkopolskiego Parku Krajobrazowego (odpady z budynków mieszkalnych i gospodarstw domowych) oraz na terenie MOSiR i zakola Warty (miejskie imprezy plenerowe)

· występowanie wyrobów zawierających azbest (pokrycia dachowe budynków mieszkalnych oraz gospodarczych)
· zanieczyszczenie gruntów i wód podziemnych (przenikanie zanieczyszczeń, zaleganie, oddziaływanie wizualne, zużycie terenów)

· szkodliwość dla zdrowia mieszkańców

Ochrona powietrza
· emisja gazów i pyłów do atmosfery na terenie całego Miasta w wyniku ruchu samochodowego i braku utwardzonych dróg

· niska emisja z gospodarstw domowych (spalanie odpadów)

· nadmierne zużycie energii cieplnej (energochłonność budynków)
· zanieczyszczenie powietrza

· pogorszenie warunków bytowych i zdrowotnych

· negatywny wpływ na szatę roślinną

Klimat akustyczny
· ruch samochodowy

· ruch kolejowy

· szkodliwość dla człowieka i środowiska

VI. POTENCJALNE ZMIANY STANU ŚRODOWISKA W PRZYPADKU BRAKU REALIZACJI ZAŁOŻEŃ PROJEKTOWANEGO DOKUMENTU

Wszystkie działania zaproponowane do realizacji w ramach aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa mają na celu poprawę stanu środowiska i tym samym pozytywnie wpływać na zdrowie człowieka. W związku z rozwojem gospodarczym regionu, wzrostem inwestycji i poziomu konsumpcji, zwiększającą się presją na obszary cenne przyrodniczo, brak wdrożenia założeń aktualizacji POŚ spowoduje dalsze utrzymywanie się dotychczasowej jakości środowiska w Mieście Puszczykowo, a nawet prowadzić będzie do znaczącego pogorszenia wszystkich elementów środowiska.

Wstrzymanie inwestycji związanych z rozbudową sieci kanalizacyjnej oraz modernizacją sieci wodociągowej spowoduje negatywne skutki dla środowiska objawiające się postępującym zanieczyszczeniem gleb oraz wód powierzchniowych i gruntowych, a także spadkiem bioróżnorodności fauny, flory w związku ze zwiększonym wytwarzaniem ścieków. Na skutek braku modernizacji systemów grzewczych, głównie w gospodarstwach domowych, a także brakiem polepszenia stanu dróg, wzrośnie poziom zanieczyszczeń i hałasu, które mogą mieć niekorzystnie oddziaływanie na warunki akustyczne i klimatyczne tych terenów. Pogorszy się tym samym komfort warunków życia mieszkańców Miasta.

Nie wdrożenie założeń aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa w zakresie gospodarki odpadami spowoduje zwiększenie skali nielegalnego składowania odpadów oraz spalania odpadów w paleniskach domowych, co pośrednio wpłynie na zwiększoną emisję pyłów i gazów do atmosfery, pogorszenie jakości powietrza, wód powierzchniowych i podziemnych, gleb, strat w bioróżnorodności. Taki stan środowiska będzie negatywnie wpływał na zdrowie i standard życia ludzi.

Brak realizacji zaproponowanych działań w oczywisty sposób przyczyni się do pogłębienia wszystkich już istniejących problemów dotyczących środowiska. Sytuacja taka spowoduje obniżenie poziomu życia mieszkańców oraz destabilizację stosunków między społeczeństwem a władzami Miasta. Dodatkowo brak edukacji i stałego kształtowania świadomości ekologicznej sprawi, że powszechnie akceptowane staną się postawy nie ekologicznie, co przyczyniać się będzie do utrwalania oraz występowania negatywnych tendencji w zakresie korzystania ze środowiska.

Podsumowując powyższe argumenty należy oczekiwać, że brak realizacji założeń zapisanych w aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa doprowadzi do ogólnego pogorszenia stanu środowiska przyrodniczego, zdrowia i poczucia bezpieczeństwa mieszkańców.

VII. RODZAJ I SKALA ODDZIAŁYWANIA NA ŚRODOWISKO

1. PRAWDOPODOBIEŃSTWO WYSTĄPIENIA, CZAS TRWANIA, ZASIĘG, CZĘSTOTLIWOŚĆ I ODWRACALNOŚĆ ODDZIAŁYWAŃ

Ocenie możliwych oddziaływań na środowisko poddano zadania inwestycyjne oraz nieinwestycyjne ujęte do realizacji w ramach poszczególnych priorytetów aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa. Ze względu na to Program służy wdrażaniu systemu ochrony środowiska, wszystkie przewidziane do realizacji zadania mają na celu zapobieganie pogorszeniu lub polepszenie stanu środowiska. Realizacja celów i zadań będzie polegała na wykonaniu szeregu przedsięwzięć inwestycyjnych, które mogą ingerować w poszczególne elementy środowiska, powodując krótkotrwałe uciążliwości.

Stopień i zakres oddziaływania uzależnione będą przede wszystkim od lokalizacji danego przedsięwzięcia, czy będzie ono realizowane na terenach zurbanizowanych, przekształconych antropogenicznie, czy obszarach użytkowanych rolniczo lub też obszarach cennych przyrodniczo, gdzie negatywny zakres oddziaływania może być największy. Określenie zmian stanu środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem na środowisko w odniesieniu do zadań inwestycyjnych zaplanowanych w aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa przy braku informacji o sposobie i dokładnych miejscach realizacji poszczególnych przedsięwzięć jest bardzo trudne. Biorąc jednak pod uwagę, że większość zamierzeń inwestycyjnych wymagać będzie przeprowadzenia postępowań w sprawie oceny oddziaływania na środowisko w odniesieniu do konkretnych warunków środowiskowych przyjęto, że na tym etapie wystarczające będzie omówienie typowych oddziaływań i ich potencjalnych skutków środowiskowych.

Ocenę dokonano pod kątem oddziaływania na środowisko w fazie realizacji i eksploatacji inwestycji, zakładając, że uciążliwości występujące w fazie budowy będą miały charakter przejściowy. Ocenę oddziaływania na środowisko realizacji poszczególnych celów i zadań zawartych w aktualizacji Programu przedstawiono w formie zbiorczego zestawienia w załączniku 1.

1.1. ETAP REALIZACJI ZADAŃ

1.1.1 ZANIECZYSZCZENIA POWIETRZA

Zanieczyszczeniem powietrza atmosferycznego nazywamy wprowadzenie substancji stałych, ciekłych i gazowych, w ilościach, które mogą ujemnie wpłynąć na zdrowie człowieka, klimat, przyrodę ożywioną, wody, gleby lub spowodować nieprzewidziane szkody w środowisku naturalnym. Realizacja zadań przewidzianych w aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa związanych z pracami budowlanymi, ziemnymi i użyciem ciężkiego sprzętu budowlanego, będzie się charakteryzowała lokalnym i krótkoterminowym oddziaływaniem na stan powietrza. Do zadań tych należą: udział w powiatowym programie usuwania azbestu (priorytet 2, cel 1, zadanie 2), rozwój gazyfikacji miasta (priorytet 3, cel 1, zadanie 1), inwestycje proekologiczne w budynkach użyteczności publicznej (termomodernizacje, energia odnawialna) (priorytet 3, cel 2, zadanie 2), bieżąca modernizacja dróg gminnych (priorytet 3, cel 3, zadanie 2 oraz priorytet 5, cel 1, zadanie 3), budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi (priorytet 3, cel. 3, zadanie 3), sukcesywna realizacja sieci wodociągowej na nowo zasiedlanych terenach (priorytet 4, cel 1, zadanie 1), sukcesywna realizacja sieci kanalizacyjnej na nowo powstałych ulicach (priorytet 4, cel 2, zadanie 1), modernizacja kanalizacji deszczowej odprowadzającej wody opadowe z powierzchni dróg i parkingów (priorytet 4, cel 2, zadanie 2), utworzenie tras (pieszych i rowerowych) w celu ochrony miejsc cennych przyrodniczo (priorytet 6, cel 1, zadanie 2), utworzenie centrum EKO-INFO (priorytet 6, cek 1, zadanie 5).

Użycie środków transportu ciężarowego oraz prace budowlane nie pozostają bez wpływu na zanieczyszczenie powietrza. Możliwe jest generowanie dużych ilości pyłów, lokalne podwyższenie stężeń niektórych substancji gazowych na skutek ścierania opon i nawierzchni drogowej, także okładzin hamulcowych oraz spalin pojazdów starszej generacji. Dotyczy to w szczególności substancji emitowanych z silników spalinowych (transport i ciężkie maszyny), prac spawalniczych (gazy i pyły), prac malarskich (lotne związki organiczne) i innych.

Dokładne określenie skali i zasięgu negatywnego oddziaływania zanieczyszczeń na jakości powietrza według obowiązujących standardów nie jest możliwe, ani celowe. Z punktu widzenia prawa stosunkowo krótkotrwałe oddziaływanie związane z pracami budowlanymi, nie podlega normowaniu.

1.1.2. HAŁAS

W trakcie robót budowlanych i modernizacyjnych, a także podczas trwania innych przedsięwzięć inwestycyjnych wykorzystywany będzie sprzęt budowlany i środki transportu, stanowiące źródło hałasu i drgań. Do zadań związanych z potencjalną zwiększoną emisją hałasu należą: inwestycje proekologiczne w budynkach użyteczności publicznej (termomodernizacje, energia odnawialna) (priorytet 3, cel 2, zadanie 2), bieżąca modernizacja dróg gminnych (priorytet 3, cel 3, zadanie 2 oraz priorytet 5, cel 1, zadanie 3), budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi (priorytet 3, cel. 3, zadanie 3), rozbudowa sieci gazowej (priorytet 3, cel 1, zadanie 1), sukcesywna realizacja sieci wodociągowej na nowo zasiedlanych terenach (priorytet 4, cel 1, zadanie 1), sukcesywna realizacja sieci kanalizacyjnej na nowo powstałych ulicach (priorytet 4, cel 2, zadanie 1), modernizacja kanalizacji deszczowej odprowadzającej wody opadowe z powierzchni dróg i parkingów (priorytet 4, cel 2, zadanie 2), utworzenie tras (pieszych i rowerowych) w celu ochrony miejsc cennych przyrodniczo (priorytet 6, cel 1, zadanie 2), utworzenie centrum EKO-INFO (priorytet 6, cek 1, zadanie 5).

Emitowany hałas będzie oddziaływał na okolicznych mieszkańców oraz ludzi przebywających chwilowo w rejonie inwestycji, w tym w obrębie dróg dojazdowych. Poza terenami zabudowanymi należy liczyć się z oddziaływaniem na dzikie zwierzęta oraz ptaki, co może przyczynić się do ich migracji w inne rejony. Spełnianie tych kryteriów nie spowoduje całkowitej eliminacji uciążliwości hałasu na terenach otaczających place budowy, należy jednak pamiętać, że proces budowlany będzie ograniczony w czasie, a po jego zakończeniu wszystkie niedogodności akustyczne ustaną.

1.1.3. ZANIECZYSZCZENIA WÓD

Ze względu na charakter i rodzaj wykonywanych robót zakłada się, że realizacja planowanych działań nie zwiększy zanieczyszczenia wód powierzchniowych i podziemnych na terenie Miasta lub zwiększy je w sposób nieznaczny. Niebezpieczeństwo zanieczyszczenia wód lub gleb będzie związane z robotami budowlanymi i ziemnymi głownie na terenach przyległych do nowobudowanych lub remontowanych dróg, sieci kanalizacyjnej i gazowej oraz placów budowy. Będzie ono dotyczyło szczególnie skażeń substancjami niebezpiecznymi, użytych w procesie inwestycyjnym lub pochodzących ze sprzętu budowlanego i środków transportu. Przy realizacji koncepcji rozbudowy sieci gazowej (priorytet 2, cel 1, zadanie 1), sieci wodociągowej (priorytet 4, cel 1, zadanie 1), kanalizacji sanitarnej (priorytet 4, cel 2, zadanie 1) i modernizacji kanalizacji deszczowej (priorytet 4, cel 2, zadanie 2) na terenie Miasta należy tak planować zakres prac budowlanych, aby w możliwie najwyższym stopniu zapewnić ochronę gleb, siedlisk, naturalnego ukształtowania terenu i stosunków wodnych.

1.1.4. ODDZIAŁYWANIE NA RÓŻNORODNOŚĆ BIOLOGICZNĄ

FAUNA/ FLORA

Realizacja przewidzianych w aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa zamierzeń, będzie charakteryzowała się wpływem na bioróżnorodność świata zwierząt. Inwestycje takie jak rozbudowa systemu sieci gazowej (priorytet 4, cel 1, zadanie 1), kanalizacji sanitarnej (priorytet 4, cel 2, zadanie 1) i deszczowej (priorytet 4, cel 2, zadanie 2), inwestycje proekologiczne w budynkach użyteczności publicznej (termomodernizacje, energia odnawialna) (priorytet 3, cel 2, zadanie 2), budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi (priorytet 3, cel. 3, zadanie 3), utworzenie tras (pieszych i rowerowych) w celu ochrony miejsc cennych przyrodniczo (priorytet 6, cel 1, zadanie 2), utworzenie centrum EKO-INFO (priorytet 6, cek 1, zadanie 5) mogą przyczynić się do zakłócenia bytowania zwierząt w ich naturalnych siedliskach (w tym gatunków chronionych). Może to doprowadzić do migracji, a w konsekwencji zmniejszyć ich różnorodność na danym obszarze. Należy zaznaczyć ze większość działań ma charakter krótkoterminowy i w dużym procencie odwracalny. Realizacja zadań związanych infrastrukturą drogową; bieżąca modernizacja dróg gminnych (priorytet 3, cel 3, zadanie 2), budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi (priorytet 3, cel 3, zadanie 3) oraz modernizacja dróg gminnych w celu uzyskania lepszych parametrów akustycznych (priorytet 5, cel 1, zadanie 3) może zagrażać trwałości układów przyrodniczych i korytarzy ekologicznych, a zatem ciągłości funkcjonowania środowiska przyrodniczego.

Podczas prac związanych z realizacją działań uwzględnionych w aktualizacji Programu Ochrony Środowiska może wystąpić konieczność usunięcia bądź przesadzenia niektórych drzew i krzewów także dokonania nowych nasadzeń. Spaliny i pyły samochodowe emitowane z ciężkiego sprzętu budowlanego mogą przyczynić się do miejscowego zanieczyszczenia powierzchni ziemi, gleby i wód powierzchniowych i tym samym wpłynąć na zmianę warunków bytowania lokalnej flory i fauny. Również hałas i wibracje mogą mieć negatywny wpływ na lokalne populacje zwierząt. Zmiany pokrycia powierzchni ziemi, przemieszczanie mas ziemnych, skarpy dużych wykopów i nasypów wiążą się również z lokalnym oddziaływaniem na ekosystemy glebowe.

Pozostałe planowane działania inwestycyjne nie przyczynią się w zauważalny sposób do zmiany warunków bytowania i różnorodności fauny na terenie Miasta Puszczykowo.

1.1.5. ODDZIAŁYWANIE NA POWIERZCHNIĘ ZIEMI

W najbliższych latach w związku z inwestycjami oraz działaniami o charakterze budowlano-inżynieryjnym, planowanymi na terenie Miasta, należy spodziewać się z lokalnym oddziaływaniem na powierzchnię ziemi w postaci wykopów, przemieszczania mas ziemnych oraz wzrostem wytwarzania następujących grup odpadów:

1. Odpady budowlane w tym szczególnie:

a. Odpady pochodzące z budowy, remontów, i rozbiórki dróg, mostów i infrastruktury drogowej, w tym odpady niebezpieczne (grupa 17),

b. Ziemia zmieszana z gruzem oraz zanieczyszczona różnymi substancjami, (grupa 17).

2. Odpady komunalne:

a. Odpady zielone i materiał roślinny w związku z wycinką drzew i krzewów (kod:
20 02),

b. Odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych (grupa 19).

3. Odpadów wielkogabarytowych różnego rodzaju i pochodzenia (kod: 20 03 07),

4. Odpadów niebezpiecznych różnego rodzaju i pochodzenia.

Powstałe w trakcie prac odpady, powinny być w miarę możliwości wtórnie wykorzystywane podawane odzyskowi lub w ostateczności segregowane i usuwane zgodnie z obowiązującymi przepisami dotyczącymi gospodarki odpadami. Inne postępowanie może wiązać się z przedostawaniem się powstałych zanieczyszczeń, w tym niebezpiecznych do gleb i wód , i tym samym stanowić poważne zagrożenie dla środowiska i zdrowia ludzkiego.

1.2. ETAP EKSPLOATACJI

1.2.1. POWIETRZE ATMOSFERYCZNE

Termoizolacja budynków użyteczności publicznej (priorytet 2, cel 2, zadanie 2) zmniejszy straty ciepła, a tym samym obniży zapotrzebowanie na paliwa opałowe. W konsekwencji tych działań wielkość emisji szkodliwych związków zmaleje. Poprawa jakości powietrza, w szczególności w przyziemnej warstwie atmosfery związanej z przebywaniem ludzi, będzie w dużej mierze uzależniona od pozytywnego efektu akcji edukacyjno- informacyjnej, przekonującej mieszkańców Puszczykowa o szkodliwości spalania odpadów w paleniskach domowych (priorytet 2, cel 4, zadanie 1). Znacząca poprawa warunków sanitarnych powietrza zostanie osiągnięta dzięki przedsięwzięciom związanym z przejściem na paliwa opałowe lepszej jakości lub paliwa ekologiczne, generujące mniejszą ilość zanieczyszczeń i związków do powietrza (priorytet 3, cel 4, zadanie 4). Efekt ten będzie również możliwy poprzez dalszą rozbudowę sieci gazowej oraz zwiększenie ilości odbiorców tego medium w zabudowie niskiej i jednorodzinnej (priorytet 3, cel 1, zadanie 1). Realizacja szeregu zadań w zakresie modernizacji dróg (priorytet 3, cel 3, zadanie 2) będzie miała istotny wpływ na stan powietrza, poprawi płynność ruchu zmniejszy ilość wytwarzanych spalin, szczególnie w mieście. Budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi (priorytet 3, cel 3, zadanie 3) przyczyni się do ograniczenia ruchu tranzytowego poza obrzeża Miasta, a także wpłynie na płynność i bezkolizyjność ruchu drogowego. Wszystkie te przedsięwzięcia będą miały pozytywny wpływ na stan sanitarny powietrza w Mieście Puszczykowo.

1.2.2. HAŁAS

W wyniku realizacji działań zaproponowanych w aktualizacji Programu Ochrony Środowiska należy się spodziewać zmniejszenia poziomu hałasu na skutek:

· zwiększenia płynności ruchu pojazdów, poprzez reorganizacje ruchu kołowego oraz poprawę nawierzchni dróg (priorytet 3, cel 3, zadanie 2-3 oraz priorytet 5, cel 1, zadanie 3)

· aranżacji i zabiegów pielęgnacyjnych w obrębie terenów zieleni jako naturalnej bariery chroniącej przed hałasem (priorytet 1, cel 4, zadanie 1-3),

· przeprowadzenia analizy konieczności wykonania ekranów akustycznych w miejscach przekroczeń dopuszczalnego hałasu oraz ewentualnej budowy ekranów akustycznych (priorytet 5, cel 1, zadanie 2)

· opracowania map akustycznych i programów naprawczych dla obszarów położonych wzdłuż głównych dróg i linii kolejowej (priorytet 5, cel 1, zadanie 1)

· podjęcia działań na rzecz rozwoju systemu transportu zbiorowego (priorytet 5, cel 1, zadanie 4)

Poprawa stanu akustycznego na terenie Miasta powinna pośrednio wpłynąć na poprawę warunków życia mieszkańców, zwiększenie poczucia bezpieczeństwa oraz atrakcyjność inwestycyjną tego terenu.

1.2.3. ZANIECZYSZCZENIA WODY

 Rozbudowa sieci wodociągowej (priorytet 4, cel 1, zadanie 1), kanalizacji sanitarnej (priorytet 4, cel 2, zadanie 1) i modernizacja kanalizacji deszczowej (priorytet 4, cel 2, zadanie 2) w znaczącym stopniu przyczyni się do ochrony środowiska wodno – glebowego. Całkowitemu ograniczeniu ulegną niekontrolowane zrzuty ścieków do wód i do gruntu i na pola – główne źródło zanieczyszczeń. Należy stwierdzić, że pozytywne oddziaływanie inwestycji zrównoważy w całości ewentualny niekorzystny wpływ na środowisko na etapie realizacji.

Z uwagi na znaczące oddziaływania w przypadku awarii lub istnieje konieczność stałej kontroli stanu technicznego tych instalacji, jak również opracowanie szczegółowych procedur reagowania kryzysowego (priorytet 4, cel3, zadanie 1).

 Zanieczyszczenia gospodarki wodnej ekosystemów mogą wystąpić się wzdłuż szlaków komunikacyjnych i dróg. W takich przypadkach głównym źródłem zanieczyszczeń są spływy z drogi substancji chemicznych stosowanych przy ich utrzymaniu, ścieki wytwarzane w obiektach obsługi pasażerów, wycieki z pojazdów, a także wytwarzane odpady związane z eksploatacją, np. zmiotki z oczyszczania ulic, odpady z koszy przy miejscach postojowych, lecz także „dzikie wysypiska” oraz odpady i wycieki powstałe w wyniku wypadków i kolizji drogowych.

1.2.4. ODDZIAŁYWANIE NA RÓŻNORODNOŚĆ BIOLOGICZNĄ

FAUNA

Wykonanie zadań przewidzianych dla osiągnięcia celów w aktualizacji Programu Ochrony Środowiska nie powinno wykazywać znaczącego negatywnego wpływu na lokalne populacje dzikich zwierząt, a w dalszej perspektywie wpłynie na poprawę środowiska życia gatunków na danym obszarze. Przedsięwzięcia związane z modernizacją dróg gminnych (priorytet 3, cel 3, zadanie 2) oraz budową parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi (priorytet 3, cel 3, zadanie 3) mogą przyczynić się do fragmentacji ekosystemu. Aby zapewnić możliwość migracji gatunkom konieczne jest stworzenie i ochrona korytarzy ekologicznych, które umożliwią gatunkom zwierząt swobodne przemieszczanie się. Dlatego niezbędne wydają się działania, mające na celu zachowanie bądź wybudowanie od podstaw tych korytarzy, szczególnie w miejscach styczności z planowanymi inwestycjami.

Pozytywny wpływ na bytowanie zwierząt lądowych oraz ptaków będą miały:

· racjonalizacja wydawanych zezwoleń na wycinkę drzew lub krzewów (decyzje administracyjne wydawane po uprzednim zasięgnięciu opinii u specjalisty) (priorytet 1, cel 3, zadanie 1),

· obowiązek nasadzeń zastępczych w przypadku wydanych przez Burmistrza Miasta decyzjach zezwalających na wycinkę drzew lub krzewów (priorytet 1, cel 3, zadanie 2),

· opracowanie projektów zieleni miejskiej (priorytet 1, cel 4, zadanie 1),

· tworzenie nowych terenów zielonych (priorytet 1, cel 4, zadanie 2),

· bieżące utrzymanie istniejących terenów zielonych (priorytet 1, cel 4, zadanie 3),

· zapewnienie bezdomnym zwierzętom podstawowej opieki w przytulisku (priorytet 1, cel 5, zadanie 1),

· zapewnienie opieki weterynaryjnej bezdomnym zwierzętom przebywającym w przytulisku (priorytet 1, cel 5, zadanie 2),

· kontynuacja bezpłatnej akcji elektronicznej rejestracji zwierząt (priorytet 1, cel 5, zadanie 3),

FLORA

Realizacja zadań przewidzianych w aktualizacji POŚ Miasta Puszczykowa jak zlecenie i wykonanie inwentaryzacji przyrodniczej (priorytet 1, cel 1, zadanie 1), uwzględnienie inwentaryzacji przyrodniczej w dokumentach planistycznych (priorytet 1, cel 1, zadanie 2), inwentaryzacja obszarów cennych przyrodniczo (priorytet 1, cel 2, zadanie 1), utworzenie nowych obszarów chronionych (priorytet 1, cel 2, zadanie 2), racjonalizacja wydawanych zezwoleń na wycinkę drzew lub krzewów (decyzje administracyjne wydawane po uprzednim zasięgnięciu opinii u specjalisty) (priorytet 1, cel 3, zadanie 1), obowiązek nasadzeń zastępczych w przypadku wydanych przez Burmistrza Miasta decyzjach zezwalających na wycinkę drzew lub krzewów (priorytet 1, cel 3, zadanie 2), opracowanie projektów zieleni miejskiej (priorytet 1, cel 4, zadanie 1), tworzenie nowych terenów zielonych (priorytet 1, cel 4, zadanie 2), będą miały pozytywny wpływ na strukturę funkcjonowanie świata roślinnego, przede wszystkim poprzez systematyczne zabiegi pielęgnacyjne, porządkujące oraz polepszą kondycję terenów zielonych, co wpłynie pozytywnie na warunki bytowe wszystkich występujących tam gatunków. Tereny zielone stanowić będą bufor niekorzystnych oddziaływań człowieka na inne komponenty środowiska:

· poprawią mikroklimat i jakość powietrza,

· polepszą retencję i oczyszczają wody opadowe,

· poprawią środowisko życia roślin i zwierząt,

· ograniczą erozje gleb,

· stanowić będą cenne urozmaicenie przekształconego krajobrazu miejskiego,

· parki i zieleń miejska osłonią zabytki przed niekorzystnym oddziaływaniem środowiska miejskiego na zabytki, często same stanowią dziedzictwo kulturowe, lub są integralna częścią zabytkowych założeń urbanistycznych,

· parki, lasy i tereny zieleni stanowić ważne miejsce wypoczynku mieszkańców, zmniejszają uciążliwości związane życiem w mieście, m.in. hałas, zanieczyszczenie powietrza, zwiększenie temperatury .

1.2.5. ODPADY

Odpady powstające na obszarze Miasta po realizacji założeń Programu będą klasyfikowane głównie jako odpady komunalne. W związku z planowanym zwiększeniem usług turystycznych i wzmożeniem przepływu ludności na tym terenie można spodziewać się wzrostu ilości tych odpadów w następnych latach. Zakładając wzrost poziomów odzysku poszczególnych odpadów, wskazane jest zwiększenie ilości pojemników umożliwiających ich selektywną zbiórkę. Dodatkowo konieczne jest wprowadzenie selektywnej zbiórki i systemów unieszkodliwiania odpadów biodegradowalnych, w tym odpadów zielonych pochodzących z prac związanych z pielęgnacją terenu zielonych i parków na terenie Miasta

W kwestii odpadów pozostałych należy spodziewać się istotnego zwiększenia osadów ściekowych wytwarzanych przez oczyszczalnie ścieków. W tym przypadku należ rozważyć koncepcje zagospodarowania i wykorzystania tych odpadów poza składowaniem.

2. PRAWDOPODOBIEŃSTWO WYSTĄPIENIA RYZYKA DLA ZDROWIA LUDZI

2.1. NA ETAPIE REALIZACJI

Ponieważ elementem oddziaływania na środowisko jest także – zgodnie z definicją ustawową – oddziaływanie na zdrowie ludzi, należy zauważyć, że realizacja założeń zawartych w aktualizacji POŚ na etapie ich realizacji będzie wiązała się z pewnym oddziaływaniem na zdrowie ludzkie. Do zadań tych należą: udział w powiatowym programie usuwania azbestu (priorytet 2, cel 1, zadanie 2), rozwój gazyfikacji miasta (priorytet 3, cel 1, zadanie 1), inwestycje proekologiczne w budynkach użyteczności publicznej (termomodernizacje, energia odnawialna) (priorytet 3, cel 2, zadanie 2), bieżąca modernizacja dróg gminnych (priorytet 3, cel 3, zadanie 2 oraz priorytet 5, cel 1, zadanie 3), budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi (priorytet 3, cel. 3, zadanie 3), sukcesywna realizacja sieci wodociągowej na nowo zasiedlanych terenach (priorytet 4, cel 1, zadanie 1), sukcesywna realizacja sieci kanalizacyjnej na nowo powstałych ulicach (priorytet 4, cel 2, zadanie 1), modernizacja kanalizacji deszczowej odprowadzającej wody opadowe z powierzchni dróg i parkingów (priorytet 4, cel 2, zadanie 2), utworzenie tras (pieszych i rowerowych) w celu ochrony miejsc cennych przyrodniczo (priorytet 6, cel 1, zadanie 2), utworzenie centrum EKO-INFO (priorytet 6, cek 1, zadanie 5).

Realizacja w/w zadań charakteryzować się będzie emisją zanieczyszczeń do powietrza związanych ze zwiększonym ruchem kołowym pojazdów, pracami budowlano - remontowymi oraz pracami ziemnymi. Mieszkańcy na etapie realizacji zadań będą narażeni na emisję pyłów, spalin. Oprócz problemu zanieczyszczeń pojawia się również kwestie bezpieczeństwa. Prace związane z rozbudową kanalizacji sanitarnej oraz infrastruktury drogowej mogą stanowić zagrożenie dla ruchu pieszego. W związku z podejmowanymi działaniami sugeruje się poinformowanie społeczeństwa o planowanych pracach z odpowiednim wyprzedzeniem czasowym wraz ze wskazaniem terminu zakończenia realizacji inwestycji. Pozwoli to mieszkańcom przygotować się na ewentualne uciążliwości i zwiększy ich ostrożność. Ponad to prace najbardziej uciążliwe nie powinny odbywać się we wczesnym godzinach porannych oraz wieczornych, by nadmiernie nie ingerować w życie mieszkańców.

Zgodnie z przyjętym przez Rade Ministrów, Krajowym Programem Usuwania Azbestu wszystkie jednostki terytorialne, a szczególności Miasta zobowiązane są usunąć wszystkie stosowane w budownictwie wyroby azbestowe do 2032 r. W kolejnych latach na terenie Miasta Puszczykowo kontynuowane będzie usuwanie azbestu oraz wyrobów zawierających azbest. Biologiczna agresywność pyłu azbestowego jest zależna od stopnia penetracji i liczby włókien, które uległy retencji w płucach, jak również od fizycznych i aerodynamicznych cech włókien. Szczególne znaczenie ma w tym przypadku średnica włókien. Włókna cienkie, o średnicy poniżej 3 µm, przenoszone są łatwiej i docierają do końcowych odcinków dróg oddechowych, podczas gdy włókna grube, o średnicy powyżej 5 μm, zatrzymują się w górnych odcinkach dróg oddechowych. Skręcone włókna chryzotylu o dużej średnicy, mają tendencję do zatrzymywania się wyżej, w porównaniu z igłowymi włóknami azbestów amfibolowych, z łatwością przenikających do obwodowych części płuc. Największe zagrożenie dla organizmu ludzkiego stanowią włókna respirabilne, to znaczy takie, które mogą występować w trwałej postaci w powietrzu i przedostawać się z wdychanym powietrzem do pęcherzyków płucnych. Są one dłuższe od 5 μm, mają grubość mniejszą od 3 μm, a stosunek długości włókna do jego grubości nie jest mniejszy niż 3:1. Ze względu na to, że włókna azbestu chryzotylowego są łatwiej zatrzymywane w górnych partiach układu oddechowego, w porównaniu z włóknami azbestów amfibolowych oraz ze względu na fakt, że są także skuteczniej usuwane z płuc, narażenie na kontakt z azbestem amfibolowym niesie ze sobą ryzyko zdrowotne.

Krótkookresowe narażenie na działanie azbestu może prowadzić do zaburzeń oddechowych, bólów w klatce piersiowej oraz podrażnienia skóry i błon śluzowych. Z kolei chroniczna ekspozycja na włókna azbestowe może być przyczyną takich chorób układu oddechowego jak pylica azbestowa, zmiany opłucnowe, rak płuc.

· Pylica azbestowa (azbestoza) – rodzaj pylicy płuc spowodowanej wdychaniem włókien azbestowych. Przejawia się suchym, męczącym kaszlem, dusznością wysiłkową, bólami w klatce piersiowej oraz objawami nieżytu oskrzeli i rozedmy płuc. Włókna azbestowe wnikają aż do najgłębszych części płuc. Powstają ciała żelaziste, które powodują uszkodzenia i zwłóknienia tkanki płucnej.

· Zmiany opłucnowe – występują już przy niewielkim narażeniu na włókna azbestowe. Powodują one ograniczenie funkcjonowania płuc, a także zwiększają ryzyko zachorowania na raka oskrzeli i międzybłoniaka opłucnej.

· Rak płuc – najczęściej powodowanym przez azbest nowotworem dróg oddechowych jest rak oskrzeli. Jest to seria nienaprawionych defektów genetycznych w komórkach prowadzących do rozwoju guza. Ekspozycja na azbest powoduje powstawanie międzybłoniaków opłucnej i otrzewnej. Jest to postępująca choroba prowadząca do śmierci. Okres rozwoju może wynosić nawet 25 – 40 lat, a śmierć następuje po dwóch latach od wystąpienia objawów. Nowotwór ten rozwija się u osób zawodowo narażonych na kontakt z azbestem oraz u osób mieszkających w okolicach kopalni i zakładów przetwórstwa azbestu. Za powstanie tego typu schorzeń odpowiedzialne są wszystkie rodzaje azbestu, ale największą szkodliwość przypisuje się azbestom amfibolowym. Ilość wykrywanych tego typu nowotworów zwiększa się o około 10% rocznie. W Polsce, co roku umiera na międzybłoniaka około 120 osób.

Szczególny nacisk należy położyć na egzekwowanie procedur związanych z bezpieczeństwem osób dokonujących demontażu płyt eternitowych jak i właścicieli posesji posiadających takie wyroby oraz informowaniem ludności o szkodliwości zdrowotnej tych wyrobów.

2.2. NA ETAPIE EKSPLOATACJI

Realizacja założeń zawartych w Programie Ochrony Środowiska na etapie eksploatacji będzie miała pozytywny wpływ na zdrowie ludzi. Należy się spodziewać stopniowej poprawy jakości powietrza w szczególności na terenach Miasta Puszczykowa związanej modernizacją systemów energetycznych (priorytet 3, cel 1, zadanie 1; priorytet 3, cel 2, zadanie 1-3; priorytet 3, cel 4, zadanie 6), systemu dróg (priorytet 3, cel 3, zadanie 2-3 oraz priorytet 5, cel 1, zadanie 3) i edukacją ekologiczną społeczeństwa (priorytet 3, cel 2, zadanie 4 oraz . priorytet 3, cel 4, zadanie 4-5). Zmniejszenie ilości zanieczyszczeń, choć prognozowane jako proces długotrwały, wpłynie korzystanie na lokalny mikroklimat i jakość powietrza tego terenu. Rozbudowa systemu wodno-kanalizacyjnego (priorytet 4, cel 1, zadanie 1, priorytet 4, cel 2, zadanie 2, priorytet 4, cel 3, zadanie 3) zmniejszy zagrożenie skażeniem środowiska gruntowo wodnego, a tym samym ograniczy niekorzystne działanie zanieczyszczeń na wody powierzchniowe i podziemne, a także pośrednio na zdrowie mieszkańców.

Dbałość o dobry stan terenów zielonych usprawni rolę roślinności jako buforu niekorzystnych oddziaływań człowieka na inne komponenty środowiska. Wpłynie to na polepszenie standardu wypoczynku turystów oraz jakość życia mieszkańców. Polepszeniu ulegną również warunki estetyczne krajobrazu oraz zmniejszą się uciążliwości związane z życiem w mieście (hałas, zanieczyszczenia, zwiększenie temperatury). Zmiany te wpłyną korzystnie na atrakcyjność tego miejsca jako ekologicznego obszaru turystycznego. Promocja Miasta jako miejsca o unikalnych walorach przyrodniczych oraz usprawnienie infrastruktury dla ruchu turystycznego niewątpliwie przyczyni się do rozwoju sektora usług i w konsekwencji poprawi atrakcyjność inwestycyjną na tym terenie.

3. WPŁYW REALIZACJI POSTANOWIEŃ DOKUMENTU NA OBSZARY O SZCZEGÓLNYCH WŁAŚCIWOŚCIACH NATURALNYCH, W TYM OBSZARY NATURA 2000.

Ponad 700 ha z ogólnej powierzchni 1665 ha Puszczykowa położone jest w granicach Wielkopolskiego Parku Narodowego. W granicach Parku znajdują się przede wszystkim zwarte kompleksy leśne zachodniej i północnej oraz północno-wschodniej części miasta, jak również klin lasu wchodzący do miasta od strony południowej. W parku utworzono 18 obszarów ochrony ścisłej o łącznej powierzchni 260 ha. Chronią one rozmaite formy krajobrazu polodowcowego oraz najbardziej naturalne zbiorowiska roślinne, a także związane z nimi zwierzęta. Ochroną objęto też 32 drzewa pomnikowe i 1 głaz narzutowy.

Pozostała część miasta leży w granicach otuliny WPN (wyjątek stanowi niewielki obszar na południe od kanału Mosińskiego). W granicach miasta na terenach WPN zlokalizowane są trzy rezerwaty przyrody (nie mają umocowania prawnego):

· Las Mieszany na Morenie (pow. 13,54 ha) - jest to dobrze wykształcony zbliżony do naturalnego zespół kwaśnej dąbrowy ze 100-letnimi dębami, sosną zwyczajną i grabem pospolitym,

· Nadwarciański Bór Sosnowy (pow. 12,64) - zespół suboceanicznego boru świeżego,

· Puszczykowskie Góry - chroniona jest stroma krawędź wysoczyzny morenowej z bogatą florą i fauną.

Miasto Puszczykowo graniczy z Rogalińskim Parkiem Krajobrazowym,

Na obszarze Puszczykowa występują obszary należące do europejskiej sieci ekologicznej Natura 2000

· Ostoja Rogalińska - obszar specjalnej ochrony ptaków (PLB300017)

· Ostoja Wielkopolska- specjalny obszar ochrony siedlisk (PLH300010)

· Rogalińska Dolina Warty- specjalny obszar ochrony siedlisk (PLH300012)

Miasto Puszczykowo jest położone również w granicach obszaru ważnego dla ptaków w okresie gniazdowania oraz migracji według wykonanego na zlecenie Wielkopolskiego biura Planowania Przestrzennego opracowania „Obszary ważne dla ptaków w okresie gniazdowania oraz migracji na terenie województwa wielkopolskiego” (Wylegała P., Kuźniak S., Dolata P.T., mscr. Poznań 2008).

Mapa 1: Obszary o szczególnych właściwościach naturalnych na terenie Puszczykowa

[image: image1.png]Obszary Specjalnej Specjalne Obszary
Ochrony Ochrony

Ze względu na brak szczegółowych informacji na temat lokalizacji poszczególnych przedsięwzięć inwestycyjnych, określenie zmian stanu środowiska na obszarach o szczególnych właściwościach naturalnych, w tym obszarów Natura 2000 jest bardzo trudne. Do inwestycji o potencjalnym negatywnym oddziaływaniu na środowisko, które zlokalizowane będą lub, których planowany przebieg może oddziaływać na w/w obszar należą rozbudowa i modernizacja dróg, utworzenie tras (pieszych i rowerowych) i rozbudowa sieci kanalizacyjnych. Inwestycje takie będą wiązały się z zaburzeniem stosunków wodnych (melioracja, budowa systemów odwadniających), przekształceniami powierzchni ziemi, degradacją krajobrazu oraz hałasem. Oddziaływanie dotyczyć będzie oddziaływań chwilowych i krótkoterminowych na etapie budowy, lub długoterminowych i skumulowanych w przypadku awarii, która może wywołać trwałe zakłócenia w lokalnych ekosystemach.
Ponad to, zarówno podczas budowy jak i eksploatacji, istnieje wysokie ryzyko znacznej fragmentacji przestrzeni, czego jednym z elementów może być przerwanie szlaków migracyjnych zwierząt. Fragmentacja przestrzeni przyrodniczej wiąże się także z niekorzystnymi skutkami m. in. dla ochrony siedlisk i gatunków, ochrony lasów i gospodarki wodnej. Skala oddziaływania tych przedsięwzięć głownie na skutek działań prewencyjnych i kompensacyjnych powinna zredukować starty w ekosystemach chronionych. Z drugiej strony rozwój infrastruktury transportowej i wyprowadzenie jej poza obszary miejskie, a co za tym idzie zmniejszenie drgań i emisji spalin. Przed podjęciem prac na w/w obszarach należy sporządzić raport oddziaływania na środowisko i w razie konieczności wybrać wariant najkorzystniejszy dla środowiska

Pozostałe zapisy aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa nie wpłyną negatywnie na cele i przedmiot ochrony obszarów Natura 2000, stanowiska chronionych i rzadkich roślin, zwierząt, grzybów, siedlisk przyrodniczych oraz na pozostałe obszary i obiekty ustanowione na mocy ustawy o Ochronie Przyrody (Dz. U. z 2009 r., Nr 151, poz. 1220 z późn. zm.) w granicach administracyjnych Miasta Puszczykowo. Co więcej, cześć z nich zapewni ochronę przyrodniczą i krajobrazową obszarów chronionych, w tym obszarów Natura 2000, chronionych form przyrody, a także gminnej zieleni zorganizowanej, w proporcjach właściwych do przewidywanego zagospodarowania gminnych terenów. Do zadań takich należą m.in.:

· zlecenie i wykonanie inwentaryzacji przyrodniczej gminy (priorytet 1, cel 1, zadanie 1)

· uwzględnienie inwentaryzacji przyrodniczej w dokumentach planistycznych (priorytet 1, cel 1, zadanie 2)

· inwentaryzacja obszarów cennych przyrodniczo (priorytet 1, cel 2, zadanie 1)

· utworzenie nowych obszarów chronionych (priorytet 1, cel 2, zadanie 2)

· racjonalizacja wydawanych zezwoleń na wycinkę drzew lub krzewów (priorytet 1, cel 3, zadanie 1)

· obowiązek nasadzeń zastępczych przy decyzjach zezwalających na wycinkę drzew lub krzewów (priorytet 1, cel 3, zadanie 2)

· opracowanie projektów zieleni miejskiej

· tworzenie nowych terenów zielonych (priorytet 1, cel 4, zadanie 1)

· bieżące utrzymanie istniejących terenów zielonych (priorytet 1, cel 4, zadanie 2)

· tworzenie ścieżek przyrodniczo-edukacyjnych (priorytet 1, cel 6, zadanie 1)

· wspomaganie działań proekologicznych w placówkach oświatowych (priorytet 1, cel 6, zdanie 2)

· utworzenie tras (pieszych i rowerowych) w celu ochrony miejsc cennych przyrodniczo (priorytet 6, cel 1, zadanie 2)

· stworzenie ścieżek edukacyjnych (priorytet 6, cel 1, zadanie 3)

Powyższe zadania maję na celu zwiększenie bioróżnorodności oraz ochronę siedlisk, walorów przyrodniczych i krajobrazowych. Przedsięwzięcia te pozwolą na ograniczenie niszczenia walorów przyrodniczo-krajobrazowych, fragmentacji ekosystemów i utraty bioróżnorodności, co obecnie wiąże się z rozwojem sieci transportowej, przemysłu. Opracowanie długofalowego programu promocji i wykorzystania walorów turystycznych miasta spowoduje podniesienie atrakcyjności turystycznej tego terenu, pozwoli przygotować obszary atrakcyjne turystyczne pod względem infrastruktury, nie dopuszczając tym samym do nadmiernej zniszczenia terenów cennych przyrodniczo. Aktywność w zakresie edukacji ekologicznej dodatkowo pozytywnie wpłynie na zachowania mieszkańców w zakresie dbałości o środowisko.

4. PRAWDOPODOBIEŃSTWO WYSTĄPIENIA ODDZIAŁYWAŃ SKUMULOWANYCH

Oddziaływania na środowisko i ludzi poszczególnych zadań ujętych w aktualizacji Programu Ochrony Środowiska w przypadku ich równoczesnej realizacji mogą się nakładać. Należy tak ułożyć harmonogram realizacji zadań, aby z jednej strony uwzględnić technologię robót, z drugiej zaś ograniczyć kumulację uciążliwych oddziaływań.

Ponieważ część zadań ujętych w POŚ wymaga bezpośredniej ingerencji w istniejące ciągi komunikacyjne (remont ciągów komunikacyjnych i wymiana sieci podziemnych), ze szczególną starannością powinien zostać przygotowany projekt organizacji ruchu, tak by poszczególne fazy robót w jak najmniejszym stopniu utrudniały życie mieszkańcom i osobom przyjezdnym. W przypadku zadań związanych z budową lub modernizacją uzbrojenia podziemnego, o podejmowanych w tym zakresie działaniach powinni być informowani zarządcy wszystkich sieci, tak by w jednym czasie uporządkować wszystkie wymagające tego sieci na danym terenie.

Podsumowując, realizacja założeń zawartych w aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa nie będzie generować znaczącego oddziaływania na środowisko. Trwałe i korzystne będą natomiast ekologiczne i krajobrazowe efekty realizacji tego projektu.

5. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA WYMAGAJĄCE SPORZĄDZENIA RAPORTU ODDZIAŁYWANIA NA ŚRODOWISKO

Projekt aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa na lata 2010 – 2013 z perspektywą na lata 2014-2017, będzie realizowany poprzez ustanowione cele ogólne i szczegółowe oraz krótko i długoterminowe zadania środowiskowe. Określają one rodzaje przedsięwzięć o znaczącym wpływie na środowisko w myśl Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko – Dz. U. Nr 213/2010 r., poz. 1397.

W projekcie Programu Ochrony Środowiska Miasta Puszczykowa brak jest przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko i wymagających przeprowadzenia oceny oddziaływania na środowisko. Do przedsięwzięć wyszczególnionych w projekcie Programu Ochrony Środowiska Miasta Puszczykowa mogących potencjalnie znacząco oddziaływać na środowisko i dla których obowiązek przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko stwierdza organ właściwy do wydania decyzji o środowiskowych uwarunkowaniach należą:

· sukcesywna realizacja sieci wodociągowej na nowo zasiedlanych terenach,

· sukcesywna realizacja sieci kanalizacji sanitarnej na nowo powstałych ulicach,

Należy zaznaczyć, że jest to jedynie wstępna, bardzo ogólna kwalifikacja przedsięwzięć do procedury oceny oddziaływania na środowisko, wynikająca z zapisów aktualizacji Programu Ochrony Środowiska. Szczegółowe kwalifikowanie należy prowadzić na etapie projektowania i realizacji przedsięwzięć.

VIII. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO, MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROJEKTOWANEGO DOKUMENTU, W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU.

Do przedsięwzięć realizowanych w ramach projektu „Programu Ochrony Środowiska Miasta Puszczykowa na lata 2010-2013 z perspektywa na lata 2014-2017, które mogą negatywnie oddziaływać na środowisko należą przede wszystkim inwestycje w zakresie infrastruktury komunalnej: wodociągi, kanalizacja, sieć gazowa, energetyki cieplnej: termomodernizacje budynków użyteczności publicznej oraz komunikacji: modernizacja dróg gminnych, budowa parkingów buforowych i tras rowerowych. Wszelkie negatywne oddziaływania planowanych inwestycji na środowisko mogą być ograniczone już na etapie planowania, poprzez ocenę wszystkich uwarunkowań, przemyślany wybór lokalizacji, a dalej odpowiedni dobór rozwiązań technologicznych i zharmonizowanie prac z innymi inwestycjami. Skala wywoływanych przez nie oddziaływań środowiskowych zależeć będzie w znacznym stopniu od lokalnych uwarunkowań środowiskowych. Dlatego tak ważne jest ujęcie kwestii ochrony środowiska w lokalnych dokumentach strategicznych (m.in. w Planach Zagospodarowania Przestrzennego). Ponadto prawidłowy projekt, uwzględniający potrzeby ochrony środowiska, zarówno na etapie budowy, jaki i w fazie eksploatacji, także pozwoli istotnie ograniczyć takie oddziaływania. Poniżej przedstawiono propozycję rozwiązań mających na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu:

Ochrona wód podziemnych i powierzchniowych:

· zastosowane materiałów zapewniających szczelność rurociągów podczas budowy kanalizacji sanitarnej (szczelne elementy systemowe z tworzyw sztucznych i betonu oraz odpowiednie połączenia tych elementów)

· przy pracach związanych z użyciem ciężkiego sprzętu budowlanego należy zwrócić uwagę na stan techniczny i sprawność urządzeń, które mogą być źródłem substancji zanieczyszczających środowisko wodne tj. wyciek ropy oleju.

· w trakcie wykopów należy uważać na sieć kanalizacyjną, a prace prowadzić najlepiej z dala od elementów kanalizacyjnych. Nieumiejętne prowadzenie prac ziemnych może wiązać się z zagrożeniem przedostania się zanieczyszczeń sanitarnych do wód powierzchniowych i podziemnych

· stała kontrola stanu technicznego kanalizacji sanitarnej oraz opracowanie szczegółowych planów usuwania skutków awarii.

· przestrzegane przepisów z zakresu Prawa Budowlanego, Ochrony Środowiska oraz Bezpieczeństwa Higieny Pracy.

· doprowadzenie na teren budowy wody do celów technologicznych i sanitarnych.

· w przypadku modernizacji istniejących lub budowy nowych dróg konieczne jest uwzględnienie odprowadzanie ścieków opadowych z jezdni poprzez budowę rowów odwadniających, drenaży lub systemów oczyszczania ścieków – stosowane urządzenia: odolejacze, osadniki, oczyszczalnie hydrobotaniczne, studnie chłonne. oczyszczanie ścieków).

Ograniczenie zanieczyszczenia powietrza:

· nasadzenia wzdłuż drogi ograniczające rozprzestrzenianie się zanieczyszczeń

· zastosowanie rozwiązań poprawiających płynność ruchu np. wydzielenie pasa awaryjnego, wydzielenie pasów do skrętu w rejonie skrzyżowań, budowa przestrzeni parkingowych, odpowiednia geometria łuków, budowa skrzyżowań wielopoziomowych.

· zachęcenie mieszkańców do wymiany źródeł energii cieplnej zasilanych paliwem nieodnawialnym na urządzenia o mniejszym stopniu negatywnego oddziaływania na środowisko poprzez prowadzenie edukacji mieszkańców w zakresie m.in. skutków spalania węgla o niskich walorach grzewczych a zasiarczanego, systemów grzewczych oraz sposobach oszczędzania ciepła

· działania promocyjne na rzecz wykorzystywania w budownictwie materiałów energooszczędnych

· zapobieganie poważnym awariom poprzez opracowanie procedury reagowania kryzysowego

Ograniczenie emisji hałasu:

· zastosowanie nawierzchni cichobieżnych, zapobiegającej emisji hałasu i zanieczyszczeń do powietrza

· uwzględnienie w projekcie możliwości budowy ekranów akustycznych

· urządzenia stosowane przy pracach powinny spełniać kryteria dotyczące ich wartości akustycznej, wynikające z przepisów prawa. Normy obowiązujące dla urządzeń nowych mają na celu ochronę słuchu pracowników, a także osób postronnych.

· jeśli to możliwe, prowadzenie prac budowlanych i transportowych w porze dziennej.

· jasne określenie mieszkańcom horyzontu czasowego, w jakim prace zostaną zakończone oraz ich dokładnego harmonogramu.

Ochrona zasobów przyrody:

· zachowanie drożności korytarzy ekologicznych oraz utrzymanie głównych szlaków migracji zwierząt:

- nad drogą (mosty, „zielone mosty”, mosty krajobrazowe)

- pod drogą (przepusty, tunele)

- na ciekach (mosty lub przepusty)

· stosowanie płotów, murów oporowych itp. do ograniczenia możliwości wtargnięcia zwierząt na jezdnię lub na teren budowy

· dostosowanie terminów prac do terminów rozrodu, wegetacji, okresów lęgowych, itp.

· inwentaryzacja budynków przeznaczonych do termomodernizacji pod kątem występowania ptaków, w szczególności jerzyka (Apus apus) oraz wróbla (Passer domesticus). W razie stwierdzenia występowania w/w gatunków termin i sposób wykonania prac należy dostosować do ich okresów lęgowych

· w przypadku wycinki, o ile jest to możliwe przesadzanie, a nie wycinka roślin i drzew (chyba, że ich wartość jest wyjątkowo niska)

· prowadzenie nasadzeń zadrzewień i zakrzewień śródpolnych według założeń zawartych w aktualnym Studium Uwarunkowań Kierunków Zagospodarowania Przestrzennego, lokalnych Planach Zagospodarowania Przestrzennego a także w oparciu o obowiązujące przepisy w zakresie regulowania granicy polno – leśnej.

· przypadku prac mających na celu wycinanie drzew lub reorganizacje zieleni, na terenach chronionych, stosowanie się do wszystkich przepisów o ochronie obszarów cennych przyrodniczo oraz objętych ochroną prawną, a także uzyskanie koniecznych opinii i pozwoleń wszelkich organów i instytucji, w których kompetencji leżą takie decyzje.

· uwzględnienie specyficznych zagrożeń w otoczeniu na etapie realizacji robót dotyczących aranżacji zieleni jak np. zniszczenie trawników lub chronionych gatunków roślin.

· odtworzenie zniszczonych siedlisk w miejscach zastępczych,

· sztuczne zasilanie osłabionych populacji;

· tworzenie alternatywnych połączeń (korytarzy) przyrodniczych.

Ochrona powierzchni ziemi:

· ochronie gleb i gruntów rolnych,

· minimalizacja zajęcia terenu o glebach chronionych,

· preferowanie gruntów V i VI klasy bonitacyjnej,

· minimalizacja robót ziemnych i określenie zasad gospodarowania ziemią urodzajną,

· izolowanie od jezdni upraw roślin spożywczych i paszowych

· powstałe w trakcie prac odpady, powinny być w miarę możliwości wtórnie wykorzystywane podawane odzyskowi lub w ostateczności segregowane i usuwane zgodnie z obowiązującymi przepisami dotyczącymi gospodarki odpadami. W przypadku odpadów niebezpiecznych każdy rodzaj odpadów powinien być gromadzony i przechowywany oddzielnie w warunkach uniemożliwiających przedostanie się do środowiska naturalnego i chroniony przed działaniem czynników atmosferycznych.

Ochrona przed skutkami usuwania azbestu:

· odpowiednie zabezpieczenia obiektu, będącego przedmiotem prac i miejsc ich wykonywania, a także terenu wokół – przed emisją pyłu azbestu, która może nastąpić w wyniku prowadzenia prac. Ogrodzenie terenu powinno nastąpić z zachowaniem bezpiecznej odległości od traktów komunikacyjnych dla pieszych, nie mniej niż 2 m przy zastosowaniu osłon. Teren prac należy ogrodzić poprzez oznakowanie taśmami ostrzegawczymi w kolorze biało - czerwonym i umieszczenie tablic ostrzegawczych z napisami „Uwaga! Zagrożenie azbestem!”, „Osobom nieupoważnionym wstęp wzbroniony”. Przy pracach elewacyjnych powinny być stosowane odpowiednie kurtyny zasłaniające fasadę obiektu, aż do gruntu, a terem wokół objęty kurtyną, powinien być wyłożony gruba folią, dla łatwego oczyszczania po każdej zmianie roboczej

· nawilżanie wodą wyrobów zawierających azbest przed ich usuwaniem i utrzymywanie w stanie wilgotnym przez cały czas pracy,

· demontaż całych wyrobów (płyt, rur, kształtek itp.) bez jakiegokolwiek uszkodzenia, tam gdzie jest to technicznie możliwe,

· odspajanie wyrobów trwale związanych z podłożem przy stosowaniu wyłącznie narzędzi ręcznych lub wolnoobrotowych narzędzi mechanicznych, wyposażonych w miejscowe instalacje odciągające powietrze,

· prowadzenie kontrolnego monitoringu powietrza, w przypadku występowania stężeń pyłu azbestu, przekraczających dopuszczalne wartości dla miejsca pracy,

· składowanie na tej samej zmianie roboczej, usuniętych odpadów zawierających azbest, po ich szczelnym opakowaniu – na miejscu tymczasowego magazynowania odpadów,

· codzienne, staranne oczyszczanie strefy prac i terenu wokół, dróg wewnętrznych oraz maszyn i urządzeń – z wykorzystaniem podciśnieniowego sprzętu odkurzającego, zaopatrzonego w filtry o dużej skuteczności ciągu lub odkurzania na mokro.

· niedopuszczalne jest ręczne zamiatanie na sucho, jak również czyszczenie pomieszczeń i narzędzi pracy przy użyciu sprężonego powietrza.

Mając na uwadze duży zasięg oraz w większości przypadków nieodwracalny charakter przekształceń środowiska podczas realizacji analizowanych inwestycji, zaleca się dokładne rozważanie lokalizacji inwestycji, a także zastosowanie przyjaznych dla środowiska oraz wysokiej klasy rozwiązań technicznych.

IX. ROZWIĄZANIA ALTERNATYWNE DO ROZWIĄZAŃ ZAWARTYCH W PROJEKTOWANYM DOKUMENCIE WRAZ Z UZASADNIENIEM ICH WYBORU ORAZ OPIS METOD DOKONANIA OCENY PROWADZĄCEJ DO TEGO WYBORU ALBO WYJAŚNIENIE BRAKU ROZWIĄZAŃ ALTERNATYWNYCH, W TYM WSKAZANIA NAPOTKANYCH TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKÓW TECHNIKI LUB LUK WE WSPÓŁCZESNEJ WIEDZY.

Warunkiem prawidłowego wdrożenia założeń aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa jest zachowanie określonych terminów realizacji przyjętych zadań oraz dostępność środków finansowych jak i brak protestów społeczeństwa. Większość proponowanych do realizacji przedsięwzięć w ramach aktualizacji POŚ ma zdecydowanie pozytywny wpływ na środowisko. Biorąc pod uwagę użyteczność działań odnoszącą się do uwarunkowań strategicznych, ekonomicznych, środowiskowych oraz stopnia zaawansowania już rozpoczętych działań o znaczeniu priorytetowym (zakończenie wykonania sieci kanalizacyjnej, rozbudowa infrastruktury drogowej, selektywna zbiórka odpadów, rozbudowa składowiska odpadów) planowane działania mają charakter optymalny dla realizacji ustalonej wizji rozwoju Miasta. Proponowanie rozwiązań alternatywnych dla takich działań nie ma, zatem uzasadnienia zarówno z formalnego jak i ekologicznego punktu widzenia. Ponadto, dokumenty te mają charakter strategiczny i w związku z tym brak jest możliwości precyzyjnego określenia działań alternatywnych dla wskazanych działań.

X. INFORMACJA O METODACH ZASTOSOWANYCH PRZY SPORZĄDZANIU PROGNOZY

Prognoza oddziaływania na środowisko aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa została opracowana na podstawie zapisów ustawy z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, (Dz. U. z 2008 r. Nr 199, poz. 1227). Analizie poddano prognozowane cele oraz proponowane kierunki działań w latach 2010 – 2013 z perspektywą na lata 2014-2017.

Wnioski z tej analizy odniesiono do obecnego stanu środowiska w Mieście i przeanalizowano możliwe skutki realizacji działań przewidzianych w aktualizacji Programu Ochrony Środowiska. W prognozie uwzględniono także strategiczne kierunki działań przyjętych w innych dokumentach (m.in. Programie Ochrony Środowiska dla Województwa Wielkopolskiego, Programie Ochrony Środowiska dla Powiatu Poznańskiego). Do analizy przyjęto dwa warianty oddziaływań: nie wdrożenia ustaleń Programu oraz kompletną realizację wszystkich ustaleń zawartych Programie Ochrony Środowiska.

Informacje zawarte w prognozie oddziaływania na środowisko opracowane zostały stosownie do stanu współczesnej wiedzy i metod oceny oraz dostosowane do zawartości i stopnia szczegółowości projektowanego dokumentu.

Prognozę oddziaływania na środowisko przeprowadzono według następującego schematu:

1. Określenie zagadnień prognozy oddziaływania na środowisko, a w szczególności identyfikacja zagadnień problematycznych w obrębie obszarów priorytetowych proponowanych w ramach projektu POŚ

2. Identyfikacja oraz określenie stanu elementów środowiska i jego dalszych zmian w przypadku odstąpienia od realizacji projektu POŚ

3. Określenie wpływu na poszczególne elementy środowiska kierunków działań, zawartych w projektu POŚ:

· na etapie realizacji

· na etapie dalszej eksploatacji

4. Sporządzenie tabelarycznego zestawienia wszystkich działań oraz określenie charakteru i nasilenia oddziaływania na poszczególne komponenty środowiska.

XI. PROPOZYCJE DOTYCZĄCE METOD ANALIZY PRZEWIDYWANYCH SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA

Narzędziem kontroli wdrażania Programu Ochrony Środowiska Miasta Puszczykowo jest monitoring realizacji działań i osiąganych efektów. Monitoring pozwala na bieżący nadzór nad prowadzonymi działaniami. W długoletniej perspektywie umożliwia obserwację dynamiki osiągania celów. Wskazuje na zachodzące zmiany strukturalne. Na poziomie operacyjnym pozwala na sprawne przygotowanie rzeczowych i szczegółowych sprawozdań z realizacji POŚ.

Monitoring Programu Ochrony Środowiska Miasta Puszczykowa opiera się na zestawie mierników realizacji działań i ich efektów oraz przypisanych im skal oceny. Każde działania posiada swój indywidualny miernik realizacji. Każdemu miernikowi przypisana jest sześciostopniowa skala oceny (0-5). Przyjęcie jednakowej wysokości skali dla każdego z działań pozwala określić poziom osiągnięcia danego celu na dowolnym etapie jego realizacji. Pozwala również na określenie stopnia zaawansowania realizacji Programu jako całości i w poszczególnych jego priorytetach. Przyjmuje się następujące stopnie oceny poziomu zaawansowania realizacji POŚ lub osiągania danego celu:

> 4,50
· bardzo wysoki poziom realizacji Programu (osiągania celu);

3,50-4,49
· wysoki poziom zaawansowania Programu (osiągania celu);

2,50-3,49
· średni poziom zaawansowania Programu (osiągania celu);

1,50-2,49
· niski poziom zaawansowania Programu (osiągania celu);

0,50-1,49
· bardzo niski poziom zaawansowania Programu (osiągania celu);

< 0,5
· Program (cel) w niewielkim stopniu zrealizowany, trudno mówić o jego zaawansowaniu; Program (cel) w początkowym stopniu realizacji.

Należy zwrócić uwagę, iż poziom zaawansowania realizacji Programu powinien rosnąć w czasie. Wynika to z jego natury. W początkowej fazie Program powinien osiągać oceny z dolnego przedziału skali, w połowie realizacji - oceny ze środka skali, a w końcowym etapie - noty z górnych zakresów.

Zaproponowane metody analizy przewidywanych skutków realizacji postanowień projektowanego dokumentu pozwolą precyzyjnie określić stopień realizacji poszczególnych działań i prognozować związane z tym zmiany w środowisku.

Stopień wdrożenia założeń POŚ będzie oceniany przez jednostkę lub wydział desygnowany przez Burmistrza Miasta Puszczykowa nie rzadziej, niż, co dwa lata, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania bieżących przedsięwzięć zdefiniowanych w Programie na najbliższe 4 lata. Ocena ta będzie bazą do ewentualnej korekty celów i strategii ich realizacji. Taka procedura pozwoli także na spełnienie wymagań zapisanych w ustawie Prawo ochrony środowiska, a dotyczących okresu, na jaki jest przyjmowany program ochrony środowiska i systemu raportowania o stanie realizacji programu ochrony środowiska.

XII. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO

Według zapisów ustawy Prawo Ochrony środowiska i ustaleń Konwencji o ocenach oddziaływania na środowisko w kontekście transgranicznym, sporządzonej w Espoo dnia 25 lutego 1991 r. (Dz. U. z 1999 r., Nr 96, poz. 1110), jako oddziaływanie transgraniczne określa się "jakiekolwiek oddziaływanie, niemające wyłącznie charakteru globalnego, na terenie podlegającym jurysdykcji Strony, spowodowane planowana działalnością, której fizyczna przyczyna jest w całości lub częściowo położona na terenie podlegającym jurysdykcji innej Strony; przy czym "oddziaływanie" oznacza jakikolwiek skutek planowanej działalności dla środowiska z uwzględnieniem: zdrowia i bezpieczeństwa ludzi, flory, fauny, gleby, powietrza, wody, klimatu, krajobrazu i pomników historii lub innych budowli albo wzajemnych oddziaływań miedzy tymi czynnikami; obejmuje ono również skutki dla dziedzictwa kultury lub dla warunków społeczno-gospodarczych spowodowane zmianami tych czynników”.

Transgraniczne oddziaływania na środowisko przedsięwzięć ujętych w aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa nie jest możliwe, tak ze względu na wielkość oddziaływania na środowisko (powietrze, hałas), jak i odległość od granic Państwa. Nie jest możliwe również oddziaływanie transgraniczne ze względu na gospodarkę wodnościekową ani gospodarkę odpadami.

XIII. STRESZCZENIE SPORZĄDZONE W JĘZYKU NIESPECJALISTYCZNYM

Prognoza oddziaływania na środowisko projektu aktualizacji Programu Ochrony Środowiska na lata 2010 – 2013 z perspektywą na lata 2014-2017 została przeprowadzona w celu określenia wpływu na środowisko założonych w nim celów i zadań zarówno krótko i długoterminowych. Celem tego dokumentu jest określenie systemu ochrony środowiska i gospodarki odpadami w Mieście Puszczykowo. Uwzględnia on wymagania środowiskowe, gospodarcze i społeczne. Zaktualizowane dokumenty zawierają analizę istniejącego stanu, prognozują jego zmiany, definiują cele i kierunki działań zmierzające do poprawy stanu istniejącego, a także określają konkretne działania do realizacji, określając ich szacunkowy koszt, montaż finansowy, potencjalne źródło finansowania oraz podmioty odpowiedzialne za realizację. Cele te wyznaczono dla następujących obszarów:

· Gospodarka zasobami przyrody

· Gospodarka odpadami

· Ochrona powietrza

· Gospodarka wodno-ściekowa

· Klimat akustyczny

· Zrównoważony rozwój turystyki i rekreacji

W ramach każdego z obszarów określono szereg działań szczegółowych (inwestycyjnych, organizacyjnych, szkoleniowych, prawnych i innych), oszacowano ich koszt oraz określono harmonogram rzeczowo – finansowy wraz z podaniem potencjalnych źródeł finansowania.

Podstawę prawną opracowania prognozy stanowi ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 ze zmianą Dz. U. z 2008 r. Nr 127, poz. 1505).

W Prognozie przeanalizowano zakres, zawartość i cele przedstawione w projekcie aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa i określono, że są one zgodne dokumentami wyższego szczebla i stanowią kontynuację ich zapisów na poziomie gminnym. Szczegółowo porównano zgodność celów i zadań projektu z Programem Ochrony Środowiska dla Województwa Wielkopolskiego i Powiatu Poznańskiego, a także z innymi dokumentami strategicznymi na poziomie regionalnym i lokalnym.

Program Ochrony Środowiska i jego aktualizacje są dokumentami zawierającymi wykaz określonych kierunków działań najbardziej właściwych z punktu widzenia interesów lokalnej społeczności i władz Miasta.

Wykonanie zaplanowanych w projekcie Programu i zadań (głównie inwestycyjnych) będzie ingerować w środowisko przede wszystkim na etapie ich realizacji. Największy wpływ na środowisko w trakcie budowy będą miały następujące przedsięwzięcia:

· rozbudowa sieci wodno-kanalizacyjnej

· modernizacja kanalizacji deszczowej odprowadzającej wody odpadowe z powierzchni dróg i parkingów

· modernizacja i rozbudowa systemu drogowego

· budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi

· rozbudowa sieci gazowej

Realizacja zadań określonych w aktualizacji Programu Ochrony Środowiska, przyczyniając się do osiągnięcia celów zakładanych w tym dokumencie, będzie miała w dłużej perspektywie czasowej pozytywny wpływ głównie na takie elementy środowiska jak:

· elementy przyrody ożywionej, ze względu na realizację zadań związanych z inwentaryzacją przyrodniczą, ochroną gatunkową, siedliskową, krajobrazową terenów o cennych walorach przyrodniczych, edukacją ekologiczną mieszkańców odnośnie zrównoważonego korzystania ze środowiska oraz poszanowania walorów przyrodniczych,

· jakość wód, ze względu na realizację zadań związanych z porządkowaniem gospodarki wodno - ściekowej,

· jakość powietrza, ze względu na realizację zadań związanych z modernizacją dróg oraz rozbudową sieci ciągów pieszych i rowerowych, modernizacja systemów ogrzewanie na korzyść sieci gazowej, termomodernizacją budynków oraz zabiegami pielęgnacyjnymi i troską o tereny zielone na terenie Miasta

· mieszkańców Miasta, przez integrację lokalnych społeczności wokół tematu ekologii i ochrony najbliższego środowiska, i poprawę świadomości środowiskowej obywateli szczególnie w kwestii racjonalnego ogrzewania budynków a także ograniczenie uciążliwości związanych z hałasem komunikacyjnym.

Realizacja założeń aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa na etapie planowania nie przewiduje znaczących oddziaływań na środowisko. Cele i zadania przedstawione w Programie nie wymagają przeprowadzenia środków zapobiegawczych lub kompensacji przyrodniczej, w związku, z czym nie przewidziano podjęcia takich działań. Należy zastosować jednak kilka zasad, głownie na etapie ich projektowania, i przygotowania przedsięwzięcia.

Transgraniczne oddziaływania na środowisko przedsięwzięć ujętych w Programie Ochrony Środowiska Miasta Puszczykowa nie jest możliwe, tak ze względu na wielkość oddziaływania na środowisko (powietrze, hałas), jak i odległość od granic Państwa. Nie jest możliwe również oddziaływanie transgraniczne ze względu na gospodarkę wodnościekową ani gospodarkę odpadami.

Formy ochrony przyrody oraz obiekty wpisane do wykazu zabytków nie są w bezpośredni sposób zagrożone skutkami realizacji zadań zawartych w Programie Ochrony Środowiska.

Podsumowując realizacja zaplanowanych w projekcie Programu zadań wpłynie pozytywnie na sferę życia i komfortu mieszkańców Miasta, a także przebywających na jej terenie turystów a w związku rodzajem zadań określonych w Programie przedsięwzięcia nie powinny wpłynąć negatywnie na środowisko.

ZAŁĄCZNIK 1

Tabela 11: Ocena wpływu działań aktualizacji Programu Ochrony Środowiska Miasta Puszczykowa na stan środowiska i zdrowie mieszkańców

Cel
Zadanie
Komponent środowiska

Powietrze i środowisko akustyczne
Woda i środowisko gruntowe
Różnorodność biologiczna
Powierzchnia ziemi
Formy Ochrony Przyrody/ Natura 2000
Zabytki
Walory krajobrazowe
Zdrowie ludzkie

R
E
R
E
R
E
R
E
R
E
R
E
R
E
R
E

Priorytet 1: Gospodarka zasobami przyrody

1.Inwentaryzacja przyrodnicza
1. Zlecenie i wykonanie inwentaryzacji przyrodniczej gminy
0
0
0
+
0
+
0
+
0
+
0
0
0
+
0
+

2. Uwzględnienie inwentaryzacji przyrodniczej w dokumentach planistycznych
0
0
0
+
0
+
0
+
0
+
0
0
0
+
0
+

2. Utworzenie nowych chronionych obszarów
1. Inwentaryzacja obszarów cennych przyrodniczo
0
0
0
+
0
+
0
+
0
+
0
0
0
+
0
+

2. Utworzenie nowych obszarów chronionych
0
0
0
0
0
+
0
0
0
+
0
0
0
+
0
0

3. Nadmierna wycinka drzew i krzewów
1. Racjonalizacja wydawanych zezwoleń na wycinkę drzew lub krzewów. Decyzje administracyjne wydawane po uprzednim zasięgnięciu opinii u specjalisty
0
+
0
+
0
+
0
+
0
+
0
0
0
+
0
+

2. W wydanych przez Burmistrza Miasta decyzjach zezwalających na wycinkę drzew i krzewów zobowiązanie nasadzeń zastępczych
0
+
0
+
0
+
0
+
0
+
0
0
0
+
0
+

4. Tworzenie terenów zielonych w Mieście
1. Opracowanie projektów zieleni miejskiej
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

2. Tworzenie nowych terenów zielonych
0
+
0
+
0
+
0
+
0
+
0
0
0
+
0
+

3. Bieżące utrzymanie istniejących terenów zielonych
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

5. Opieka nad bezdomnymi zwierzętami
1. Zapewnienie bezdomnym zwierzętom podstawowej opieki w przytulisku
0
0
0
0
0
+
0
0
0
0
0
0
0
+
0
+

2. Zapewnienie opieki weterynaryjnej bezdomnym zwierzętom przebywającym w przytulisku
0
0
0
0
0
+
0
0
0
0
0
0
0
+
0
+

3. Kontynuacja bezpłatnej akcji elektronicznej rejestracji zwierząt
0
0
0
0
0
+
0
0
0
0
0
0
0
+
0
+

6. Prowadzenie masowych edukacyjnych akcji proekologicznych dla dzieci
1. Tworzenie ścieżek przyrodniczo- edukacyjnych
0
0
0
0
0
+
0
+
0
+
0
0
0
+
0
+

2. Wspomaganie działań proekologicznych w placówkach oświatowych
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

3. Współpraca z organizacjami pozarządowymi
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

Priorytet 2: Gospodarka odpadami

1. Selektywna zbiórka odpadów ze strumienia odpadów komunalnych

1. Cykliczne bezpłatne zbiórki odpadów wielkogabarytowych i niebezpiecznych na terenie gminy
0/-
+
0
+
0
+
0/-
+
0
+
0
+
0
+
0/-
+

2. Udział w powiatowym programie usuwania azbestu
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+

3. Bezpłatny odbiór skoszonej trawy i zgrabionych liści
0
+
0
+
0
+
0
+
0
+
0
0
0
+
0
+

2. Aktywny udział w działaniach CZO Selekt

1. Opłacanie składki członkowskiej
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0

2. Uczestnictwo w zjazdach, spotkaniach
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0

3. Realizacja obowiązku podpisania przez mieszkańców umów na wywóz odpadów z posesji
1. Kontrola posesji w celu sprawdzenia podpisania umowy z firmami wywozowymi
0
+
0
+
0
+
0
+
0
+
0
0
0
+
0
+

2. Prowadzenie rejestru podpisanych umów i ich wykonywania (GOMiG)
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

4. Stale prowadzona edukacja ekologiczna mieszkańców
1. Cyklicznie ukazujące się materiały informacyjne w prasie lokalnej i na stronie internetowej
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+

Priorytet 3: Ochrona powietrza

1. Ograniczenie niskiej emisji
1. Rozwój gazyfikacji miasta
0/-
+
0/-
+
0
+
0/-
+
0
+
0
+
0/-
+
0
+

2. Wprowadzenie rozwiązań budowlanych zmniejszających zapotrzebowanie na energię cieplną
1. Przeprowadzenie audytu budynków będących w zasobie gminy i podlegających jej jednostek w celu oceny ich stanu, możliwości i potrzeb w zakresie inwestycji proekologicznych oraz nadanie certyfikatów energetycznych budynków użyteczności publicznej
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0

2. Inwestycje proekologiczne w budynkach użyteczności publicznej (termomodernizacje, en. odnawialna)
0/-
+
0/-
+
0/-
+
0
+
0
+
0
+
0
+
0
+

3. Organizacja przez gminę finansowanego wsparcia dla osób prywatnych chcących en. odnawialną
0
0/+
0
0
0
0/+
0
0/+
0
0/+
0
0/+
0
0/+
0
0/+

4. Edukacja ekologiczna
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+

3. Ograniczenie emisji ze źródeł komunikacyjnych
1. Pomiar stężenia zanieczyszczeń w powietrzu
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0

2. Bieżąca modernizacja dróg gminnych
0/-
+
0/-
+
0/-
+
0/-
+
0
+
0
+
0
+
0
+

3. Budowa parkingów buforowych na trasach wlotowych do miasta i powiązanie ich z trasami rowerowymi
0/-
+
0/-
+
0/-
+
0/-
+
0
+
0
+
0
+
0
+

4. Zachęcenie mieszkańców do wymiany źródeł energii cieplnej zasilanych paliwem nieodnawialnym na urządzenia o mniejszym stopniu negatywnego oddziaływania na środowisko.
1. Prowadzenie edukacji mieszkańców w zakresie m.in. skutków spalania węgla o niskich walorach grzewczych a zasiarczanego, systemów grzewczych oraz sposobach oszczędzania ciepła.
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+

5. Działania promocyjne na rzecz wykorzystywania w budownictwie materiałów energooszczędnych
1. Edukacja mieszkańców
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+

6. Zapobieganie poważnym awariom
1. Opracowanie procedury reagowania kryzysowego
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

Priorytet 4: Gospodarka wodno-ściekowa

1.Uporządkowanie gospodarki wodnej
1.Sukcesywna realizacja sieci wodociągowej na nowo zasiedlanych terenach
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+

2.Uporządkowanie gospodarki ściekowej
1. Sukcesywna realizacja sieci kanalizacji sanitarnej na nowo powstałych ulicach
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+

2. Modernizacja kanalizacji deszczowej odprowadzającej wody opadowe z powierzchni dróg i parkingów
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+

3. Zapobieganie poważnym awariom
1. Opracowanie procedury reagowania kryzysowego
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

Priorytet 5: Klimat akustyczny

1. Poprawa jakości warunków akustycznych
1. Opracowanie map akustycznych i programów naprawczych dla obszarów położonych wzdłuż głównych dróg i linii kolejowej
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

2. Zlecenie przeprowadzenia analizy konieczności wykonania ekranów akustycznych oraz ew. budowa ekranów akustycznych
0
+
0
+
0
+
0
+
0
+
0
+
0
0/-
0
+

3. Modernizacja dróg gminnych w celu uzyskania lepszych parametrów akustycznych.
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+
0/-
+

4. Podjęcie działań na rzecz rozwoju systemu transportu zbiorowego i minimalizowania poziomu hałasu spowodowanego przez pojazdy.
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

Priorytet 6: Zrównoważony rozwój turystyki i rekreacji

1. Działania prowadzone w ramach zrównoważonego rozwoju turystyki i rekreacji
1. Współpraca w ramach Stowarzyszenia Gmin Mikroregionu Wielkopolskiego Parku Narodowego
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+

2. Utworzenie tras (pieszych, rowerowych) w celu ochrony miejsc cennych przyrodniczo
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

3. Stworzenie ścieżek edukacyjnych
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

4. Promowanie walorów przyrodniczych gminy
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+

5. Utworzenie centrum EKO-INFO
0
+
0
+
0
+
0
+
0
+
0
+
0
+
0
+

Oznaczenia : R- etap realizacji

E- etap eksploatacji/ funkcjonowania

- oddziaływanie negatywne, + oddziaływanie pozytywne, 0 brak oddziaływania X nie dotyczy

� EMBED PBrush ���

_117612044

