

XII. PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU PLANU GOSPODARKI NISKOEMISYJNEJ MIASTA I GMINY POBIEDZISKA

Plan Gospodarki Niskoemisyjnej dla Metropolii Poznań wykonano na podstawie umowy nr 39/2014. Dokument ten jest zgodny z zakresem określonym w umowie oraz ze Szczegółowymi zaleceniami dotyczącymi struktury planu gospodarki niskoemisyjnej, w ramach działania 9.3 konkursu nr 2/POIiŚ/9.3/2013 - Termomodernizacja obiektów użyteczności publicznej - plany gospodarki niskoemisyjnej – PGN

Zamawiający:

Stowarzyszenie Metropolia Poznań

Wykonawca:

Consus Carbon Engineering Sp. z o.o.

Główny zespół autorów:

mgr inż. Hanna Baster
mgr inż. Gabriela Cieślik
mgr Iryna Dmytriv
mgr inż. Diana Drobniak
mgr inż. Agnieszka Gielar-Fotin
mgr Andrzej Haraśny
mgr inż. Edyta Kapala
inż. Monika Koper
inż. Monika Król
Klaudia Liszka
dr inż. Andrzej Mitura
mgr inż. Damian Niewęglowski
mgr Tomasz Pawelec
mgr inż. Anna Porzycka
mgr inż. Szymon Ptak
dr inż. Marek Wasilewski
Paweł Wiktor
mgr inż. Łukasz Zywar

Kierownictwo projektu:

mgr inż. Justyna Wysocka-Golec

Kraków,
wrzesień 2015 r.

SPIS TREŚCI

XII. PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU PLANU GOSPODARKI NISKOEMISYJNEJ MIASTA I GMINY POBIEDZISKA.....	1
XII.1. WSTĘP	5
<i>XII.1.1. Podstawy formalno-prawne opracowania prognozy</i>	<i>5</i>
<i>XII.1.2. Zakres prognozy</i>	<i>6</i>
XII.2. INFORMACJE O PROJEKTOWANYM DOKUMENCIE	10
<i>XII.2.1. Zawartość dokumentu PGN</i>	<i>10</i>
<i>XII.2.2. Podstawowe zagadnienia i cele ujęte w projekcie planu gospodarki niskoemisyjnej</i>	<i>12</i>
<i>XII.2.3. Powiązanie dokumentu PGN z innymi dokumentami strategicznymi</i>	<i>13</i>
XII.3. ANALIZA I OCENA AKTUALNEGO STANU ŚRODOWISKA.....	16
<i>XII.3.1. Ogólna charakterystyka, położenie geograficzne</i>	<i>16</i>
<i>XII.3.2. Ukształtowanie terenu, Budowa geologiczna, kopaliny</i>	<i>19</i>
<i>XII.3.3. Stan oraz jakość wód powierzchniowych i podziemnych</i>	<i>20</i>
<i>XII.3.4. Stan i jakość powietrza</i>	<i>23</i>
<i>XII.3.5. Warunki glebowe.....</i>	<i>25</i>
<i>XII.3.6. Klimat akustyczny</i>	<i>26</i>
<i>XII.3.7. Oddziaływanie pól elektromagnetycznych</i>	<i>27</i>
<i>XII.3.8. Formy ochrony przyrody, krajobrazu, oraz dziedzictwa kulturowego</i>	<i>27</i>
<i>XII.3.9. Zagospodarowanie obszaru.....</i>	<i>29</i>
<i>XII.3.10. Infrastruktura techniczna oraz komunikacyjna</i>	<i>30</i>
XII.4. CHARAKTERYSTYKA ISTNIEJĄCYCH PROBLEMÓW ŚRODOWISKA ZWIĄZANYCH Z REALIZACJĄ DOKUMENTU PGN.....	33
XII.5. PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO REALIZACJI USTALEŃ PGN DLA GMINY POBIEDZISKA	35
<i>XII.5.1. Przewidywane znaczące oddziaływania na środowisko 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.....</i>	<i>35</i>
<i>XII.5.2. Przewidywane znaczące oddziaływania na środowisko DZIAŁAŃ POWIATU POZNAŃSKIEGO, NA TERENIE GMINY 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.....</i>	<i>45</i>
<i>XII.5.3. Podsumowanie prognozy oddziaływania na środowisko realizacji ustaleń PGN Miasta i Gminy Pobiedziska</i>	<i>53</i>
XII.6. OCENA PRZEWIDYWANYCH ZNACZĄCYCH ODDZIAŁYWAŃ NA CELE I PRZEDMIOT OCHRONY ORAZ INTEGRALNOŚĆ I SPÓJNOŚĆ OBSZARÓW NATURA 2000.....	53
XII.7. POTENCJALNE ZMIANY STANU ŚRODOWISKA W PRZYPADKU BRAKU REALIZACJI USTALEŃ OCENIANEGO DOKUMENTU.....	55
XII.8. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO ..	57
XII.9. INFORMACJA O PRZEWIDYWANYCH METODACH ANALIZ REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA	58
XII.10. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO.....	60
XII.11. PODSUMOWANIE	61
XII.12. STRESZCZENIE PROGNOZY SPORZĄDZONE W JĘZYKU NIESPECJALISTYCZNYM	62

XII.13. SPIS TABEL.....	66
XII.14. SPIS RYSUNKÓW.....	67

XII.1. WSTĘP

Dokument „Prognoza oddziaływania na środowisko projektu Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska” jest elementem postępowania w Strategicznej ocenie oddziaływania na środowisko przeprowadzanej zgodnie z ustawą 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*.

Zadaniem Prognozy Oddziaływania na Środowisku Projektu PGN jest określenie czy przyjęte w tym dokumencie założenia nie powodują znaczącego negatywnego oddziaływania na środowisko, sprzyjają jego ochronie i zrównoważonemu rozwojowi regionu. Celem Prognozy jest ustalenie potencjalnego znaczącego oddziaływania Planu na środowisko, z uwzględnieniem możliwych do realizacji wariantów tego dokumentu.

Zadaniem prognozy jest ustalenie potencjalnego znaczącego oddziaływania na środowisko realizacji zadań ujętych w PGN. Prognoza ma na celu poddanie analizie i ocenie możliwych do realizacji przedsięwzięć inwestycyjnych i nieinwestycyjnych, ujętych w PGN, których wdrożenie w przyszłości zaowocuje redukcją emisji CO₂ i zmniejszeniem zanieczyszczenia powietrza. Dzięki realizacji zadań z zakresu gospodarki niskoemisyjnej nastąpi poprawa jakości powietrza na terenie gminy Pobiedziska. Dodatkowo przedsięwzięcia te doprowadzą do zmniejszenia finalnego zużycia energii na terenie gminy Pobiedziska nie obniżając standardu życia mieszkańców.

XII.1.1. Podstawy formalno-prawne opracowania prognozy

Przeprowadzenie strategicznej oceny oddziaływania na środowisko skutków realizacji Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska, której elementem jest niniejsza prognoza, stanowi spełnienie obowiązku prawnego wynikającego z Dyrektywy 2001/42/WE Parlamentu Europejskiego i Rady z dnia 27 czerwca 2001 r., w sprawie oceny wpływu niektórych planów i programów na środowisko oraz z 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*² (Ustawa OOŚ).

Artykuł 51 Ustawy OOŚ głosi, iż organ opracowujący projekty dokumentów wymienionych w art. 46 lub 47 (a więc m.in. polityk, strategii, planów lub programów w dziedzinie przemysłu, energetyki, transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, leśnictwa, rybołówstwa, turystyki i wykorzystania terenu, opracowywanych lub przyjmowanych przez organy administracji, wyznaczających ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko) sporządza prognozę oddziaływania na środowisko.

Oprócz w/w Dyrektywy 2001/42/WE Parlamentu Europejskiego i Rady z dnia 27 czerwca 2001 r., w sprawie oceny wpływu niektórych planów i programów na środowisko przeprowadzenie strategicznej oceny oddziaływania jest zgodne z następującymi Dyrektywami Unii Europejskiej, transponowanymi do prawodawstwa polskiego:

- Dyrektywa Rady 85/337/EWG z dnia 27 czerwca 1985 r. w sprawie oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na środowisko naturalne,

- Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory,
- Dyrektywa Parlamentu Europejskiego i Rady 2003/4/WE z dnia 28 stycznia 2003 r. w sprawie publicznego dostępu do informacji dotyczących środowiska i uchylającej dyrektywę Rady 90/313/EWG,
- Dyrektywa Parlamentu Europejskiego i Rady 2003/35/WE z dnia 26 maja 2003r. przewidującej udział społeczeństwa w odniesieniu do sporządzania niektórych planów i programów w zakresie środowiska oraz zmieniającej w odniesieniu do udziału społeczeństwa i dostępu do wymiaru sprawiedliwości dyrektywy Rady 85/337/EWG i 96/61/WE,
- Dyrektywa Parlamentu Europejskiego i Rady 2010/75/UE z dnia 24 listopada 2010 r. w sprawie emisji przemysłowych (zintegrowane zapobieganie zanieczyszczeniom i ich kontrola),
- Dyrektywa Parlamentu Europejskiego i Rady 2008/56/WE z dnia 17 czerwca 2008r. ustanawiającej ramy działań Wspólnoty w dziedzinie polityki środowiska morskiego (dyrektywa ramowa w sprawie strategii morskiej).

Celem prognozy jest ustalenie potencjalnego znaczącego oddziaływania realizacji PGN dla Gminy Pobiedziska na środowisko, z uwzględnieniem możliwych do realizacji wariantów tego Planu. W prognozie zawarto analizę PGN dla Gminy Pobiedziska, jego powiązaniach z innymi dokumentami, określono istniejące problemy ochrony środowiska oraz scharakteryzowano potencjalne oddziaływania na środowisko wynikające z realizacji dokumentu.

W prognozie oddziaływania uwzględniono wpływ na cele i przedmiot ochrony obszarów chronionych, przedstawiono propozycje monitoringu oraz sposobu ograniczenia ewentualnych negatywnych oddziaływań na środowisko związanych z realizacją przedsięwzięcia.

Powyższe informacje przedstawiono w formie dokumentu pt. **Prognoza oddziaływania na środowisko Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska**. Prognoza jest elementem postępowania w sprawie przyjęcia realizacji Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska.

Prognozę opracowano na podstawie analizy Projektu Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska. Rozpoznanie aktualnego stanu środowiska i jego zagrożeń wynikających z realizacji PGN uzupełniono na podstawie aktualnych dokumentów strategicznych.

XII.1.2. Zakres prognozy

Obowiązek przygotowania „Prognozy oddziaływania na środowisko projektu Planu gospodarki niskoemisyjnej dla Gminy Pobiedziska” w szczególności wynika z art. 46 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 Nr 199, poz. 1227 z późn. zm.).

„Art. 46.

Przeprowadzenia strategicznej oceny oddziaływania na środowisko wymagają projekty:

1. koncepcji przestrzennego zagospodarowania kraju, studium uwarunkowań i kierunków zagospodarowania przestrzennego powiatu, planów zagospodarowania przestrzennego oraz strategii rozwoju regionalnego;
2. polityk, strategii, planów lub programów w dziedzinie przemysłu, energetyki, transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, leśnictwa, rolnictwa, rybołówstwa, turystyki i wykorzystywania terenu, opracowywanych lub przyjmowanych przez organy administracji, wyznaczających ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko;
3. polityk, strategii, planów lub programów innych niż wymienione w pkt 1 i 2, których realizacja może spowodować znaczące oddziaływanie na obszar Natura 2000 jeżeli nie są one bezpośrednio związane z ochroną obszaru Natura 2000 lub nie wynikają z tej ochrony”.

Dodatkowo, artykuł 47 powyższej Ustawy głosi, że „Przeprowadzenie strategicznej oceny oddziaływania na środowisko jest wymagane także w przypadku projektów dokumentów, innych niż wymienione w art. 46, jeżeli w uzgodnieniu z właściwym organem, o którym mowa w art. 57, organ opracowujący projekt dokumentu stwierdzi, że wyznaczają one ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko lub że realizacja postanowień tych dokumentów może spowodować znaczące oddziaływanie na środowisko”.

Artykuł ten zobowiązuje organy administracji opracowujące projekty polityk, strategii, planów (w tym Planów Gospodarki Niskoemisyjnej) lub programów do przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko skutków realizacji tych dokumentów. Związane jest to ze stosowaniem w prawodawstwie polskim postanowień Dyrektywy 2001/42/WE z 27 czerwca 2001 roku w sprawie oceny wpływu niektórych planów i programów na środowisko.

Zakres przedmiotowej Prognozy zgodny jest z wytycznymi zawartymi w Ustawie z dnia 3 października 2008 r. Zgodnie z zapisami Art. 51 Ustawy, prognoza oddziaływania na środowisko powinna:

1. Zawierać:
 - 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 postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania,
 - informacje o możliwym transgranicznym oddziaływaniu na środowisko,
 - streszczenie sporządzone w języku niespecjalistycznym;
2. Określać, analizować i oceniać:
 - 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 r. 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. Przedstawić:

- 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.

Zakres Prognozy oraz stopień szczegółowości informacji w niej zawartych jest zgodny z wymogami określonymi w Ustawie OOŚ i został uzgodniony (wg art. 53 ustawy OOŚ) z właściwymi organami ochrony środowiska, tj.:

- Regionalnym Dyrektorem Ochrony Środowiska w Poznaniu (pismo z dnia 20 kwietnia 2015 roku, znak WOO-III.411.102.2015.JM.1),
- Wielkopolskim Państwowym Wojewódzkim Inspektorem Sanitarnym w Poznaniu (pismo z dnia 31 marca 2015 roku, znak DN-NS.9012.408.2015).

Plan gospodarki niskoemisyjnej dla Gminy Pobiedziska będzie wspierać proces decyzyjny dla realizacji inwestycji ingerujących w stan środowiska.

XII.2. INFORMACJE O PROJEKTOWANYM DOKUMENCIE

XII.2.1. Zawartość dokumentu PGN

Plan Gospodarki Niskoemisyjnej dla Gminy Pobiedziska (w skrócie PGN) jest dokumentem strategicznym, określającym rozwiązania przyjęte przez Gminę w zakresie działań inwestycyjnych i nieinwestycyjnych, w obszarach związanych z użytkowaniem energii w budownictwie, transporcie, energetyce, gospodarce komunalnej a także zarządzaniu gminą w latach 2015-2020.

Celem opracowania Planu Gospodarki Niskoemisyjnej jest przedstawienie koncepcji działań realizowanych na terenie gminy służących:

- poprawie jakości powietrza na terenie gminy Pobiedziska,
- redukcji emisji GHG (których emisję wyrażono w Mg CO₂e),
- ograniczeniu zjawiska niskiej emisji,

poprzez zwiększenie wykorzystania niskoemisyjnych źródeł energii (w szczególności odnawialnych źródeł energii – OZE) oraz zmniejszenie zużycia energii i poprawę efektywności energetycznej w gminie.

Biorąc pod uwagę powyższe, cel strategiczny PGN dla Gminy Pobiedziska został określony jako: transformacja Gminy w kierunku gospodarki niskoemisyjnej, poprzez ograniczenie emisji gazów cieplarnianych, poprawę efektywności energetycznej, wzrost wykorzystania energii ze źródeł odnawialnych i poprawę jakości powietrza.

Wskazane zostały także następujące cele strategiczne:

- cel szczegółowy 1: ograniczenie emisji gazów cieplarnianych do 2020 roku.
- cel szczegółowy 2: zmniejszenie zużycia energii do 2020 roku.
- cel szczegółowy 3: zwiększenie wykorzystania energii ze źródeł odnawialnych do 2020 roku.

Plan Gospodarki Niskoemisyjnej dla Gminy Pobiedziska zawiera charakterystykę stanu obecnego w zakresie gospodarki niskoemisyjnej. Wskazano w nim obszary problemowe wraz z wykonaniem inwentaryzacji emisji gazów cieplarnianych (gdzie wielkość emisji przedstawiono w Mg CO₂e). Na tej podstawie wskazano strategię długoterminową dla gminy w zakresie redukcji emisji oraz zaproponowano zestaw działań krótko- i średnioterminowych służących jej realizacji. Przeanalizowano również aspekty organizacyjne i skutki finansowe realizacji Planu. Dokument uwzględnia również przekrojowe działania nieinwestycyjne, realizowane we wszystkich sektorach poprzez odpowiednie planowanie strategiczne, zamówienia publiczne oraz działania informacyjno-edukacyjne.

W ramach Planu Gospodarki Niskoemisyjnej na terenie Gminy Pobiedziska przewidziano następujące obszary priorytetowe, w których opracowano zadania do realizacji:

4. Energetyka,
5. Budownictwo i gospodarstwa domowe,
6. Transport,
7. Lasy i tereny zielone,
8. Przemysł,

9. Gospodarka odpadami,
10. Edukacja i dialog społeczny,
11. Administracja publiczna.

Realizacja celów szczegółowych przyczyni się bezpośrednio do realizacji celów w zakresie ochrony powietrza wyznaczonych w obowiązującym Programem Ochrony Powietrza (POP), czyli przywrócenia naruszonych standardów jakości powietrza oraz zmniejszenia stężeń substancji zanieczyszczających w powietrzu.

PGN stanowi podstawę do ubiegania się o środki zewnętrzne na realizowane zadania w zakresie gospodarki niskoemisyjnej z krajowych i regionalnych funduszy – w szczególności z Programu Operacyjnego Infrastruktura i Środowisko oraz Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014 -2020. Warunkiem ubiegania się o dofinansowanie w tych programach jest wpisanie zadań do Planu gospodarki niskoemisyjnej.

Założone w Planie cele oraz działania odnoszące się do poprawy jakości powietrza i ograniczenia emisji na terenie Gminy Pobiedziska, są zgodne z innymi dokumentami strategicznymi i planistycznymi na poziomie krajowym, regionalnym i lokalnymi.

XII.2.2. Podstawowe zagadnienia i cele ujęte w projekcie planu gospodarki niskoemisyjnej

Plan gospodarki niskoemisyjnej dla Gminy Pobiedziska został sporządzony zgodnie z:

- wymaganiami NFOŚiGW określonymi w załączniku nr 9 do Regulaminu Konkursu nr 2/POliŚ/9.3/2013 – Program Operacyjny Infrastruktura i Środowisko 2007-2013, Szczegółowe zalecenia dotyczące planu gospodarki niskoemisyjnej, Priorytet IX. infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna,
- aktami prawnymi wraz z rozporządzeniami do niżej wymienionych ustaw aktualnych na dzień podpisywanej umowy:
 - Ustawa z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2013r. poz.594 z późn zm.),
 - Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity Dz.U. z 2013 r., poz.595 z późn. zm.),
 - Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity Dz.U. z 2013 r., poz.1232 z późn. zm.),
 - Ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r., poz. 1235 z późn. zm.),
 - Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Z 2012 r., poz. 647 z późn. zm.),
 - Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity Dz. U. z 2010 r. Nr 243, poz. 1623 z późn. zm.),
 - Ustawa z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz.U. z 2007 r., Nr 50. poz. 331 z późn. zm.),
 - Ustawa z dnia 15 kwietnia 2011 r. o efektywności energetycznej (Dz.U. z 2011 r. Nr 94. poz. 551 z późn. zm.),
 - Ustawa z dnia 10 kwietnia 1997 - Prawo energetyczne (Dz.U. 2012, poz. 1059, z późn. zm.) oraz rozporządzeniami do Ustawy aktualnymi na dzień podpisania umowy i podczas jej trwania.

W wyniku ujętych w Planie działań dokonano inwentaryzacji emisji CO₂ określając jej wielkość w roku bazowym oraz w perspektywie następnych lat.

Działania jakie zamierza prowadzić Gmina Pobiedziska mają istotne znaczenie, dla osiągnięcia zamierzonych rezultatów planu. Szczególnie istotne są działania, które będą promowały i pokazywały wiodącą rolę samorządu w dziedzinie efektywności energetycznej i ochrony klimatu na poziomie lokalnym – samorząd powinien dać odpowiedni przykład mieszkańcom i przedsiębiorcom.

Kluczowe działania dla PGN to szczególnie działania w zakresie termomodernizacji budynków i przebudowy dróg. Władze Gminy Pobiedziska powinny zaangażować się i wspierać opisane a także inne inicjatywy, które będą wpisywały się w politykę niskoemisyjnego rozwoju.

Działania w ramach PGN dla Gminy Pobiedziska to również wymierne oszczędności dla mieszkańców wynikające z zaoszczędzonej energii (elektryczna, ciepła, paliwa

transportowe i in.). Ponadto należy podkreślić inne pośrednie korzyści, takie jak ograniczenie emisji zanieczyszczeń do środowiska (m.in. pyły, benzo(α)piren oraz tlenki azotu i siarki) co będzie miało wpływ na zdrowie i poprawę jakości życia mieszkańców.

Poprzez ograniczenie zużycia energii i wzrost produkcji energii z OZE, realizacja PGN dla Gminy Pobiedziska przyczynia się również do poprawy bezpieczeństwa energetycznego obszaru. Przedstawione w Planie cele oraz działania przyczyniają się do realizacji krajowej i unijnej strategii ochrony klimatu.

Należy również podkreślić fakt, że realizacja PGN powinna pomagać w utrzymaniu konkurencyjności gospodarki jej terenów. Realizacja polityki klimatyczno-energetycznej na poziomie lokalnym to szansa dla gospodarki Gminy Pobiedziska, którą należy wykorzystać poprzez konsekwentne działania skierowane na 'zazielenienie' lokalnej gospodarki.

XII.2.3. Powiązanie dokumentu PGN z innymi dokumentami strategicznymi

Plan gospodarki niskoemisyjnej jest zgodny z dokumentami planistyczno-strategicznymi na szczeblu Unii Europejskiej, na szczeblu krajowym i lokalnym.

Międzynarodowe ramy realizacji Planu Gospodarki Niskoemisyjnej

Plan Gospodarki Niskoemisyjnej realizuje cele określone w pakiecie klimatyczno-energetycznym oraz cele w zakresie jakości powietrza wynikające z Dyrektywy CAFE (Clean Air for Europe), m.in.: ograniczenie emisji gazów cieplarnianych, wzrost efektywności energetycznej oraz wzrost wykorzystania energii z OZE. Plan gospodarki niskoemisyjnej jest zgodny z następującymi dokumentami:

- Strategia „Europa 2020”,
- Strategia Unii Europejskiej w zakresie przystosowania się do zmian klimatu,
- Dyrektywa 2008/50/WE Parlamentu Europejskiego i Rady z 21 maja 2008 r. w sprawie jakości powietrza i czystsze powietrze dla Europy (CAFE – Clean Air For Europe).

Krajowe ramy realizacji Planu Gospodarki Niskoemisyjnej

Plan gospodarki niskoemisyjnej dla gminy Pobiedziska jest zgodny z obowiązującymi przepisami prawa, w szczególności z następującymi aktami prawnymi:

- Ustawa z dnia 10 kwietnia 1997 r. – Prawo energetyczne (tekst jednolity Dz.U. z 2012 r., poz. 1059, z późn. zm.),
- Ustawa z dnia 15 kwietnia 2011 r. o efektywności energetycznej (Dz.U. z 2011 r. Nr 94, poz. 551 z późn. zm.),
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity Dz.U. z 2013 r., poz. 1232 z późn. zm.),
- Ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. z 2013 r. poz. 1235 z późn. zm.),
- Ustawa z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity Dz.U. z 2013 r. poz. 594 z późn. zm.).

Plan gospodarki niskoemisyjnej jest spójny z dokumentami strategicznymi

i programowymi obowiązującymi w Polsce i w województwie wielkopolskim. Zakres zgodności dotyczy następujących dokumentów:

- Długookresowa Strategia Rozwoju Kraju – Polska 2030. Trzecia fala nowoczesności,
- Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (KPZK).
- Krajowa Polityka Miejska do 2020 roku,
- Krajowa Strategia Rozwoju Regionalnego (KSRR),
- Krajowy Plan Działania w zakresie energii ze źródeł odnawialnych do 2020 roku (KPD OZE),
- Krajowy Plan Działań dot. efektywności energetycznej,
- Narodowy Program Rozwoju Gospodarki Niskoemisyjnej (NPRGN),
- Polityka Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016,
- Polityka Energetyczna Polski do 2030 roku,
- Strategia Bezpieczeństwo Energetyczne i Środowisko – perspektywa do 2020 roku (BEiŚ),
- Strategiczny Plan Adaptacji - SPA2020,
- Średniookresowa Strategia Rozwoju Kraju (Strategia Rozwoju Kraju 2020, ŚSRK 2020),
- Umowa Partnerstwa.

Plan gospodarki niskoemisyjnej dla gminy Pobiedziska jest również zgodny z wymaganiami NFOŚiGW określonymi w Załączniku nr 9 do Regulaminu Konkursu nr 2/POLIŚ/9.3./2013 – Program Operacyjny Infrastruktura i Środowisko 2007-2013, Szczegółowe zalecenia dotyczące Planu gospodarki niskoemisyjnej, Priorytet IX, Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna, Działanie 9.3. Termomodernizacja obiektów użyteczności publicznej, Plany gospodarki niskoemisyjnej.

Regionalne ramy realizacji planu gospodarki niskoemisyjnej

Plan gospodarki niskoemisyjnej jest zgodny z następującymi dokumentami strategicznymi i planistycznymi:

- Plan gospodarki odpadami dla województwa wielkopolskiego na lata 2012 – 2017 zmieniony uchwałą Nr XLIII-836-14 Sejmiku Województwa Wielkopolskiego z dnia 31 marca 2014 r,
- Plan zrównoważonego rozwoju publicznego transportu zbiorowego Aglomeracji Poznańskiej na lata 2014-2020 z prognozą zmian do 2030 rok,
- Plan zrównoważonego rozwoju publicznego transportu zbiorowego dla Miasta Poznania na lata 2014-2025,
- Polityka parkingowa dla obszaru funkcjonalnego aglomeracji Poznańskiej – projekt,
- Strategia Rozwoju Aglomeracji Poznańskiej.

Lokalne ramy realizacji Planu gospodarki niskoemisyjnej

Plan gospodarki niskoemisyjnej dla gminy Pobiedziska jest zgodny z następującymi dokumentami Urząd Miasta i Gminy Pobiedziska:

- Strategia Rozwoju Miasta i Gminy Pobiedziska na lata 2012-2022, przyjęta Uchwałą Nr XXIX/299/2013 Rady Miejskiej Gminy Pobiedziska z dnia 31 stycznia 2013 r.,
- Aktualności Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Pobiedziska oraz miejscowych planów zagospodarowania przestrzennego, przyjęte Uchwałą Nr LI/495/2014 Rady Miejskiej Gminy Pobiedziska z dnia 30 października 2014 r.,
- Wieloletnia Prognoza Finansowa miasta i gminy Pobiedziska na lata 2015-2036, zmieniona Uchwałą Nr VII/54/2015 Rady Miejskiej Gminy Pobiedziska z dnia 26 lutego 2015 r.

W przypadku powstania niezgodności pomiędzy PGN, a istniejącymi dokumentami miasta i gminy konieczna będzie ich aktualizacja, w celu wyeliminowania niezgodności. Ponadto gmina przy opracowywaniu nowych dokumentów planistycznych oraz planów finansowych na kolejne lata, uwzględni założenia PGN.

XII.3. ANALIZA I OCENA AKTUALNEGO STANU ŚRODOWISKA

XII.3.1. Ogólna charakterystyka, położenie geograficzne

Lokalizacja gminy

Gmina Pobiedziska jest gminą miejsko-wiejską, zlokalizowaną w województwie wielkopolskim, powiecie poznańskim. Położona jest przy wschodniej granicy powiatu, a zarazem w północno-wschodniej części województwa.

Gmina bezpośrednio graniczy:

- od północy z gminą Kiszkowo (powiat gnieźnieński),
- od wschodu z gminą Łubowo i gminą Czarniejewo (powiat gnieźnieński),
- od południowo-wschodu z gminą Nekla (powiat wrzesiński),
- od południa z gminą Kostrzyn (powiat poznański),
- od zachodu z gminą Swarzędz i gminą Czerwonak (powiat poznański),
- od północno-zachodu z gminą Murowana Goślina (powiat poznański).

Położenie gminy Pobiedziska na tle powiatu poznańskiego przedstawia Rysunek 1.

Rysunek 1. Lokalizacja gminy Pobiedziska na tle powiatu poznańskiego

Źródło: Strona internetowa (<https://www.osp.org.pl>)

Siedziba Gminy znajduje się w mieście Pobiedziska, które oddalone jest o 27 km od Poznania i 25 km od Gniezna. Gmina Pobiedziska jest gminą o największej powierzchni w powiecie poznańskim, równej 189,58 km², z czego 10,24 km² (5,40%) przypada na miasto Pobiedziska. W jej skład oprócz Pobiedzisk wchodzi 55 miejscowości, w tym 1

osiedle i 22 sołectwa: Bednary, Biskupice, Bociniec, Borowo-Młyn, Główna, Góra, Jankowo, Jerzykowo, Kocanowo, Kociałkowa Górka, Kołata, Latalice, Łagiewniki, Podarzewo, Polska Wieś, Pomarzanowice, Promno, Stęszewko, Wagowo, Węglewo, Wronczyn, Złotniczki. (Strategia Rozwoju Miasta i Gminy Pobiedziska na lata 2012-2022, 2012; Bank Danych Lokalnych; Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Pobiedziska, 2011).

Mapę gminy przedstawia Rysunek 2.

Rysunek 2. Mapa gminy Pobiedziska

Źródło: Strona internetowa (<https://pl.wikipedia.org/>)

Klimat

Obszar gminy Pobiedziska pod względem uwarunkowań klimatycznych zlokalizowany jest w Regionie Środkowowielkopolskim. Na terenie gminy około 70% dni w ciągu roku zalicza się do dni ciepłych (wśród których dominują umiarkowane i bardzo ciepłe), 21% do dni, w których występują przymrozki, a w pozostałych 9% pogodę określić można jako mroźną. Liczba dni, w których pogoda jest bardzo mroźna to od 1 do 2. Najcieplejszym miesiącem w roku jest lipiec, natomiast najzimniejszym styczeń. Skrajne wartości temperatur wynoszą: 38,2°C (temperatura maksymalna) oraz -28°C (temperatura minimalna). Miesiące, w których najczęściej występują opady to maj-sierpień, z czego najbardziej deszczowym miesiącem jest lipiec. Średnia roczna wielkość opadów wynosi 513 mm. Okres wegetacyjny trwa około 220 dni, a pokrywa śnieżna zalega przez około 39 dni. Na terenie gminy przeważają fronty chłodne, którym towarzyszą gwałtowne opady, latem połączone z burzami i dużymi wahaniami ciśnienia atmosferycznego, a także wzrost

prędkości wiatru i odczuwalne spadki temperatury. Dominują fronty napływające z zachodu, w związku z czym przeważają wiatry zachodnie i południowo zachodnie (Program Ochrony Środowiska Miasta i Gminy Pobiedziska na lata 2004-2007 z perspektywą na lata 2008-2011, 2004).

Demografia

Gminę Pobiedziska zamieszkiwało w 2013 roku 18 814 osób, z czego mężczyźni stanowili 49,2% ogółu, tj. 9 254, a kobiety 50,8% tj. 9 560. W latach 2010-2013 liczba mieszkańców wzrosła o 699 osób, czyli o 3,9%, przy czym dynamika wzrostu liczby obywateli płci męskiej wyniosła 3,9% (349 osób), natomiast kobiet 3,8% (350 osób). Szczegółowe informacje dotyczące demografii w gminie Pobiedziska przedstawia Tabela 1.

Tabela 1. Liczba ludności gminy Pobiedziska w latach 2010-2013

Rok	Liczba mieszkańców		
	Kobiety	Mężczyźni	Ogółem
2010	9 210	8 905	18 115
2011	9 334	9 034	18 368
2012	9 462	9 118	18 580
2013	9 560	9 254	18 814

Źródło: Opracowanie własne na podstawie (Bank Danych Lokalnych)

Liczebnie w gminie przeważają kobiety, co potwierdza współczynnik feminizacji kształtujący się na poziomie 103 – jest to wartość niższa niż wskaźnik dla kraju wynoszący 107.

W strukturze wiekowej ludności gminy Pobiedziska przeważają osoby w wieku produkcyjnym – stanowią łącznie 64,5% ogółu ludności. Osoby w wieku przedprodukcyjnym w 2013 roku stanowiły 20,60% społeczeństwa (3 285 osoby), natomiast w wieku poprodukcyjnym 14,9% (2 801 osoby). Dość dynamicznie wzrasta liczba osób w wieku poprodukcyjnym (1,7 punktu procentowego w badanym okresie). Szczegółowe informacje dotyczące udziału ludności w poszczególnych grupach wiekowych przedstawia Tabela 2.

Tabela 2. Udział ludności według kategorii wiekowych w % ludności ogółem w gminie Pobiedziska w latach 2010-2013

Grupa ekonomiczna		2010	2011	2012	2013
w wieku przedprodukcyjnym	%	21,5	21,1	20,7	20,6
w wieku produkcyjnym	%	65,3	65,0	65,0	64,5
w wieku poprodukcyjnym	%	13,2	13,9	14,3	14,9

Źródło: Opracowanie własne na podstawie (Bank Danych Lokalnych)

Na 100 osób w wieku produkcyjnym przypada 55,1 osób w wieku nieprodukcyjnym, wskaźnik obciążenia demograficznego nie odbiega zatem od przeciętnej wartości dla powiatu poznańskiego – 55,0. Dane dotyczące ludności we wszystkich grupach wiekowych: przedprodukcyjnych, produkcyjnych, poprodukcyjnych za lata 2010-2013 zawiera Tabela 3 (Bank Danych Lokalnych).

Tabela 3. Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym według płci w gminie Pobiedziska w latach 2010-2013

Płeć	Jednostka	2010	2011	2012	2013
Ogółem	osoba	18 115	18 368	18 580	18 814
Mężczyźni	osoba	8 905	9 034	9 118	9 254
Kobiety	osoba	9 210	9 334	9 462	9 560
w wieku przedprodukcyjnym - 14 lat i mniej					
Ogółem	osoba	3 144	3 198	3 227	3 285
Mężczyźni	osoba	1 578	1 617	1 625	1 632
Kobiety	osoba	1 566	1 581	1 602	1 653
w wieku produkcyjnym: 15-59 lat kobiety, 15-64 lata mężczyźni					
Ogółem	osoba	12 576	12 616	12 697	12 728
Mężczyźni	osoba	6 614	6 633	6 669	6 729
Kobiety	osoba	5 962	5 983	6 028	5 999
w wieku poprodukcyjnym					
Ogółem	osoba	2 395	2 554	2 656	2 801
Mężczyźni	osoba	713	784	824	893
Kobiety	osoba	1 682	1 770	1 832	1 908

Źródło: Opracowanie własne na podstawie (Bank Danych Lokalnych)

XII.3.2. Ukształtowanie terenu, Budowa geologiczna, kopaliny

Ukształtowanie terenu

Rzeźba terenu, na którym mieści się gmina Pobiedziska cechuje się znacznym urozmaiceniem, typowym dla form młodoglacjalnych, które utworzone zostały podczas stadiału poznańskiego zlodowacenia bałtyckiego. Dominujący typ rzeźby stanowi wysoczyzna morenowa falista oraz równina sandrowa, które rozcięte są dolinami rynnowymi rzek: Główna i Cybina. Przez obszar gminy przebiega strefa czołowomorenowa wspomnianego wyżej stadiału, na linii Poznań - Karłowice-Kowalskie, skąd zatacza łuk pomiędzy Pobiedziskami, a Promnem. Najbardziej widoczne jest to pomiędzy miejscowościami Wagowo i Promno oraz Skorzęcin, w których wysokość wzniesień sięga 125 m n.p.m. W pasie środkowym znajduje się równina sandrowa.

Deniwelacje (różnice wysokości) powierzchni wynoszą od 20 do 30 m (południowa i północno-wschodnia część gminy), natomiast spadki w obrębie zboczy dolin przekraczają 20 %.

Warto również zwrócić uwagę na występowanie antropogenicznych form rzeźby terenu, do których zaliczają się przede wszystkim wyrobiska związane z eksploatacją kruszywa naturalnego (Program Ochrony Środowiska Miasta i Gminy Pobiedziska na lata 2004-2007 z perspektywą na lata 2008-2011, 2004; Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Pobiedziska, 2011).

Budowa geologiczna

Teren gminy Pobiedziska według należy do: mezoregionów Pojezierza Gnieźnieńskiego i Równiny Wrzesińskiej zajmujących centralną część makroregionu Pojezierza Wielkopolsko-Kujawskiego. Całość wchodzi w skład podprovincji Pojezierza Południowobałtyckiego, która jest częścią prowincji – Niżu Środkowoeuropejskiego.

Budowa geologiczna utworów powierzchniowych terytorium gminy jest efektem

działalności lodowca oraz wód powierzchniowych. Północno-zachodnią część gminy do linii Łagiewniki – Wronczyn – Kołata – Skorzęcin zajmuje rozległy kontur piasków i żwirów polodowcowych. Z kolei tereny leżące na wschód od linii Łagiewniki – Wronczyn zajmują gliny zwałowe. Budowa geologiczna omawianego obszaru jest zróżnicowana na południe od linii Karłowice – Kocanowo. W dolinach rzeki Cybiny i rzeki Głównej występują torfy i gytie, a także mułki i piaski jeziorne. Na wysoczyźnie pomiędzy Uzarzewem a Pobiedziskami, wzdłuż rzeki Głównej występuje szeroki (2-kilometrowy) pas piasków i żwirów. Jeszcze większy płat tych utworów leży w rejonie Imielenko – Wierzyce oraz w Polskiej Wsi. Bardziej znaczące kompleksy glin zwałowych znajdują się w rejonie Jankowo- Góra, Głównej i Wierzyc, zaś w pasie Czachurki – Promno występują piaski, żwiry oraz głązy polodowcowe (Program Ochrony Środowiska Miasta i Gminy Pobiedziska na lata 2004-2007 z perspektywą na lata 2008-2011, 2004).

Kopaliny

Do surowców występujących na obszarze gminy należą:

- piaski,
- żwiry,
- torf,
- wody termalne,

spośród których najsilniej eksploatowanymi złożami są kruszywa naturalne. Istnieje 6 udokumentowanych złóż kruszywa naturalnego: „Borówko”, „Złotniczki I” i „Złotniczki II” oraz „Zbierkowo”, „Gołuń” i „Nadrožno”. Na terenie całej gminy rozrzucone są żwirownie o zróżnicowanej wielkości – część z nich wciąż prowadzi działalność, a w części zaprzestano użytkowania i zostały poddane rekultywacji. Obecnie pozyskiwanie kruszywa ma miejsce przede wszystkim w środkowej i środkowo – wschodniej części gminy.

Torf na terenie gminy powstał w naturalnych obniżeniach terenu (doliny rzek). Występują tylko torfowiska niskie, charakteryzujące się wysoką popielnością – zwykle przekraczającą 20%. Łącznie na terytorium gminy zlokalizowanych jest 69 udokumentowanych złóż tego surowca o kategorii geologicznej C2. Największe pokłady torfu znajdują się w dolinach rzeki Cybiny oraz Głównej, w których wielkość pojedynczego złoża przekracza 20 ha, a miąższość 2 m.

Kolejnym surowcem naturalnym występującym na obszarze gminy są złoża wód mineralnych-termalnych. Wykonane pomiary przez Państwowy Instytut Geologiczny w otworze wiertniczym „Pobiedziska IGH-1” wykazały występowanie wód o znaczeniu leczniczym na głębokości 1355-1575 m. Przeprowadzone badania wykazały, że należą one do wód chlorkowo-sodowych czyli tzw. solanek. Ich temperatura wynosi 48°C, a mineralizacja ogólna jest na poziomie 87,4 g/l. Ze względu na niskie ciśnienie oraz trudności z usuwaniem wód pokąpielowych zasoby te nie są wykorzystywane (Program Ochrony Środowiska Miasta i Gminy Pobiedziska na lata 2004-2007 z perspektywą na lata 2008-2011, 2004).

XII.3.3. Stan oraz jakość wód powierzchniowych i podziemnych

Wody podziemne

Wody podziemne o znaczeniu użytkowym występują głównie w czwartorzędowym

poziomie Wielkopolskiej Doliny Kopalnej (WDK), na głębokości od 40 do 60 m pod poziomem terenu. WDK stanowi Główny Zbiornik Wód Podziemnych, o całkowitej powierzchni 4 000 km² i szacunkowych zasobach dyspozycyjnych 480,0 tys. m³/d. Miąższość warstwy wodonośnej wynosi 15-25 m. Wody występują zwykle pod ciśnieniem ok. 500 kPa. Poziom użytkowy wód podziemnych jest głównym źródłem zaopatrzenia Wielkopolski w wodę podziemną. Wydajność studni mieści się przeważnie w przedziale 70 - 120 m³/h. Poziom wód trzeciorzędowych, wykształconych został w utworach mioceńskich – piaskach na głębokości od 90 do 110 m pod powierzchnią terenu. Wody te są eksploatowane przez szereg ujęć komunalnych, zakładowych, a także prywatnych. Użytkowe poziomy wodonośne czwarto- i trzeciorzędowe nie mają ze sobą kontaktu.

Wodoprzepuszczalność głównego poziomu wodonośnego na obszarze gminy jest zróżnicowana. W pasie Pobiedziska – Biskupice jest ona bardzo wysoka, a jej wartości przekraczają 500 m²/d. Niższa wodoprzepuszczalność występuje w pozostałych częściach gminy, przy czym w na terenach południowo-wschodnich mieści się ona w przedziale (100-500 m²/d), a w północnych (20-100 m²/d).

Wody powierzchniowe

Gmina Pobiedziska cechuje się znaczną ilością jezior i zbiorników wodnych, atrakcyjnych pod względem turystycznym z uwagi na otoczenie lasów. Dominują zbiorniki małe o powierzchni poniżej 10 ha.

Do zbiorników średnich można zaliczyć akweny o powierzchni od 10 do 30 ha. W przypadku jezior znajdujących się na terenie gminy Pobiedziska tą kategorię spełniają 4 jeziora: Dębiniec (15,0 ha), Dobre (11,5 ha), Tuczo (12,5 ha) oraz Wronczyńskie Małe (18,5 ha). Największym zbiornikiem jest jezioro Stęszewskie (86 ha). Do dużych akwenów wodnych należą również jeziora: Biezdruchowo (37,5 ha), Góra (32,5 ha), Jerzyńskie (37,5 ha) oraz Wronczyńskie Duże (36,5 ha). Dodatkowo istnieje duży zbiornik retencyjny jezioro Kowalskie. Jeziora występujące na terenie gminy wraz z ich parametrami przedstawia Tabela 4.

Tabela 4. Jeziora występujące na terenie gminy Pobiedziska

Lp.	Nazwa	Powierzchnia wody [ha]	Wysokość w m n.p.m.	Głębokość średnia [m]	Głębokość maksymalna [m]	Objętość [tys. m ³]
1.	Kowalskie jezioro Kowalskie zbiornik	(11,0) 203,0	(82,1) 90,0	2,46	-	5 000
2.	Stęszewskie	86,0	94,7	4,2	13,0	3 260
3.	Biezdruchowo	37,5	95,6	5,7	17,7	2 815
4.	Jerzyńskie	37,5	94,7	5,6	13,0	2 137
5.	Wronczyńskie Duże	36,5	94,3	2,3	4,7	932
6.	Góra	32,5	75,6	1,3	3,0	505
7.	Wronczyńskie Małe	18,5	94,3	3,8	8,0	798
8.	Dębiniec	15,0	88,6	4,5	7,7	770
9.	Tuczno	12,5	96,7	-	4,0	-
10.	Dobre	11,5	101,7	8,3	14,6	1 100
11.	Wójtostwo	8,4	91,3	3,1	6,2	217
12.	Uli	6,4	119,5	1,5	5,0	-
13.	Brzostek	5,5	90,1	4,5	7,8	270
14.	Grzybionek	4,0	-	-	-	-
15.	Małe	3,5	-	-	-	-
16.	Baba	2,2	-	1,5	-	-
17.	Bez nazwy koło Złotniczek	2,1	-	-	-	-
18.	Bez nazwy koło Biskupic	1,8	-	-	-	-
19.	Kazanie	1,8	-	-	-	-
20.	Cyganek	1,7	-	1,5	-	-
21.	Ósemka	1,5	-	1,5	-	-
22.	Bez nazwy koło Biskupic	1,3	-	-	-	-
23.	Drażynek	1,0	-	-	-	-
24.	Jeziorko	1,0	-	-	-	-
25.	Okraglak	1,0	-	1,5	-	-
	Razem	456,5	-	-	-	-

Źródło: Opracowanie własne na podstawie (Strategia Rozwoju Miasta i Gminy Pobiedziska na lata 2012-2022, 2012)

Łączna powierzchnia jezior i zbiorników na obszarze gminy równa jest 549 ha, co stanowi prawie 3% powierzchni gminy.

Na terenie gminy znajduje się także ok. 250 niewielkich „oczek wodnych”, które stanowią cenne ekosystemy – ostoje ptactwa wodnego i zwierząt, umożliwiające zachowanie różnorodności przyrodniczej gminy.

Terytorium gminy znajduje się w obszarze zlewni prawobrzeżnych dopływów Warty: rzeki Cybiny i Głównej. Rzeka Cybina na obszarze gminy ma długość 11 km (odcinek pomiędzy 18 a 27 km jej biegu). Charakteryzuje się deszczowo-śnieżnym typem zasilania i umiarkowanym reżimem, z wiosennym wezbraniem. Rzeka Główna jest rzeką III rzędu i ma blisko 46 km długości.

Na stan czystości wód powierzchniowych największy wpływ mają spływy zanieczyszczeń obszarowych, w tym zanieczyszczenia spływające z pól, zanieczyszczenia pochodzące z zespołów zabudowy letniskowej o nieregulowanej gospodarce ściekowej oraz intensywnie prowadzona gospodarka rybacka (Strategia Rozwoju Miasta i Gminy Pobiedziska na lata 2012-2022, 2012).

XII.3.4. Stan i jakość powietrza

W odniesieniu do zapisów zawartych w ustawie Prawo Ochrony Środowiska oraz Rozporządzenia Ministra Środowiska z dnia 2 sierpnia 2012 r. w sprawie stref, w których dokonuje się oceny jakości powietrza, w województwie wielkopolskim wyznaczone zostały trzy strefy, dla których co roku przeprowadzana jest ocena jakości powietrza.

Wojewódzki Inspektor Ochrony Środowiska dokonuje co roku oceny poziomów substancji w powietrzu danej strefie, a następnie dokonuje klasyfikacji stref pod kątem określonego zanieczyszczenia.

W wyniku wykonanej w 2012 roku rocznej oceny jakości powietrza w województwie wielkopolskim, dokonano klasyfikacji stref, w których dotrzymane lub przekroczone były przewidziane prawem poziomy dopuszczalne, docelowe oraz poziomy celu długoterminowego.

Podstawę klasyfikacji stref w oparciu o wyniki rocznej oceny jakości powietrza stanowią:

- dopuszczalny poziom substancji w powietrzu;
- dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji;
- poziom docelowy;
- poziom celu długoterminowego.

Wynikiem oceny jest zaliczenie strefy do jednej z poniższych klas:

- do klasy A – jeżeli stężenia zanieczyszczeń na terenie strefy nie przekraczają poziomów dopuszczalnych, poziomów docelowych, poziomów celów długoterminowych;
- do klasy B – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne, lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji;
- do klasy C – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest określony – poziom dopuszczalne, poziomy docelowe, poziomy celów długoterminowych.

Analiza wykazała, że w 2012 roku ze względu na stężenia dwutlenku siarki, dwutlenku azotu, ołowiu, benzenu, tlenku węgla do poziomu dopuszczalnego oraz arsenu, kadmu, niklu do poziomu docelowego strefę wielkopolską, w obrębie której położona jest Gmina Pobiedziska, zaliczono do klasy A. W przypadku poziomu docelowego dla ozonu strefę wielkopolską zaklasyfikowano do klasy C. Stwierdzono również przekroczenie wartości normatywnej ozonu ($120 \mu\text{g}/\text{m}^3$) wyznaczonej jako poziom celu długoterminowego. Z uwagi na przekraczanie poziomów dopuszczalnych (dla 24 godzin) stężenia pyłu PM10 strefę wielkopolską zaliczono do klasy C. W przypadku pyłu PM2,5, zawierającego cząstki o średnicy mniejszej niż 2,5 mikrometra, które mogą docierać do górnych dróg oddechowych, płuc oraz przenikać do krwi, strefę wielkopolską zaliczono do klasy A. Stwierdzono także przekroczenia poziomu docelowego dla benzo(a)pirenu i ocenianą strefę zaliczono do klasy C (Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, 2013). Szczegółowe informacje w tym zakresie przedstawia Tabela 5.

Tabela 5. Klasyfikacja stref w województwie wielkopolskim z uwzględnieniem kryteriów określonych w celu ochrony zdrowia

Nazwa strefy	Symbol klasy strefy dla poszczególnych substancji											
	NO ₂	SO ₂	CO	C ₆ H ₆	pył PM _{2,5}	pył PM ₁₀	BaP	As	Cd	Ni	Pb	O ₃
powiat poznański	A	A	A	A	A	C	C	A	A	A	A	C
strefa wielkopolska	A	A	A	A	A	C	C	A	A	A	A	C

Źródło: Raport o stanie środowiska w Wielkopolsce w roku 2012.

Jakość powietrzna na terenie powiatu poznańskiego monitorowana jest:

- w miejscowości Jeziorak metodą pasywną (dwutlenek siarki i tlenki azotu);
- w Luboniu przy ul. Sobieskiego i w Swarzędzu przy ul. Poznańskiej metodą pasywną (benzen);
- na stacji automatycznych pomiarów jakości powietrza w Borówcu metodą automatyczną (dwutlenek siarki, tlenki azotu, dwutlenek azotu oraz ozon).

Badania, które przeprowadzono w roku 2012 w odniesieniu do poziomów dopuszczalnych, poziomów docelowych i poziomu celu długoterminowego, pozwoliły na zakwalifikowanie powiatu poznańskiego do niższych klas:

- do klasy A – dla dwutlenku siarki, dwutlenku azotu, tlenku węgla, benzenu, pyłu PM_{2,5} oraz metali oznaczanych w pyłach PM₁₀;
- do klasy C – ze względu na wynik oceny ozonu, pyłu PM₁₀ i Benzo(α)pirenu oznaczanego w pyłach PM₁₀. W przypadku pyłu PM₁₀ podkreślić należy, że odnotowywane są tylko przekroczenia dopuszczalnego poziomu dla 24-godzin. Na żadnym stanowisku nie odnotowano przekroczeń stężenia średniego dla roku.

Stwierdzono również przekroczenie wartości normatywnej ozonu (120 µg/m³) wyznaczonej jako poziom celu długoterminowego. Termin osiągnięcia poziomu celu długoterminowego określono na rok 2020.

Dopuszczalne poziomy zanieczyszczeń określone w ustawie z 2012 roku pokazuje Tabela 6, natomiast poziomy alarmowe dla pyłów – Tabela 7.

Tabela 6. Dopuszczalne poziomy zanieczyszczeń

Nazwa substancji	Okres uśredniania wyników pomiarów	Poziom dopuszczalny substancji w powietrzu w $\mu\text{g}/\text{m}^3$	Dopuszczalna częstość przekraczania poziomu dopuszczalnego w roku kalendarzowym	Termin osiągnięcia poziomów dopuszczalnych
pył zawieszony PM _{2,5}	rok kalendarzowy	25	-	2015
		20	-	2020
pył zawieszony PM ₁₀	24 godziny	50	35 razy	2005
	rok kalendarzowy	40	-	2005
Benzo(α)piren	rok kalendarzowy	1 ng/m ³	-	2013

Źródło: Opracowanie własne na podstawie (Rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu)

Na jakość powietrza atmosferycznego główny wpływ posiadają: emisja zanieczyszczeń z lokalnych kotłowni i palenisk, emisja zanieczyszczeń z lokalnych zakładów wytwórczych i usługowych, emisja zanieczyszczeń z pojazdów samochodowych. Największym źródłem emisji zanieczyszczeń do powietrza atmosferycznego w Gminie Pobiedziska jest ruch samochodowy. Pojazdy emitują gazy spalinowe zawierające głównie dwutlenek węgla, tlenek węgla, tlenki azotu, węglowodory oraz pyły zawierające związki ołowiu, niklu, miedzi, kadmu. Oddziaływanie tych zanieczyszczeń na środowisko zaznacza się zwłaszcza w najbliższej odległości od dróg.

Tabela 7. Poziomy informowania i poziomy alarmowe dla pyłów

Nazwa substancji	Okres uśredniania wyników pomiarów	Poziom w powietrzu w $\mu\text{g}/\text{m}^3$	
pył zawieszony PM ₁₀	24 godziny	300	Poziom alarmowy
		200	Poziom informowania

Źródło: Opracowanie własne na podstawie (Rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu)

XII.3.5. Warunki glebowe

Na terenie gminy Pobiedziska przeważają gleby zbudowane z piasków luźnych i słabogliniastych. Ciągłą się one szerokim pasem z północnego-zachodu na południowy-wschód. Gleby te zaliczane są one do 6 i 7 kompleksu żytniego słabego i bardzo słabego. Ze względu na niską przydatność rolniczą znaczna ich część jest zalesiona. W rejonie Kowalskie – Jerzyn oraz Jankowo – Góra – Kociałkowa Góra występują natomiast piaski naglinowe, które są najżyźniejszymi glebami na obszarze gminy. Ich rozmieszczenie określone jest jako plamiste, co jest konsekwencją działania lodowca. Z kolei w północnej części terytorium gminy występuje większa zwarta powierzchnia gleb gliniastych należących do 2, 4 i 5 kompleksu.

Gleby organiczne – murszowo-torfowe – występują na terenie gminy w dolinach smużnych oraz rynnach rzek. Największe gleby występują w okolicach miejscowości Złotniczki – Krześlice oraz Pomarzanowice – Łągiewniki. Większe powierzchniowo obiekty są położone w dolinach Cybiny i Głównej oraz Łągiewnik, natomiast drobne złoża rozrzucone

są w krajobrazie rolniczym (Program Ochrony Środowiska Miasta i Gminy Pobiedziska na lata 2004-2007 z perspektywą na lata 2008-2011, 2004).

XII.3.6. Klimat akustyczny

Na klimat akustyczny gminy zasadniczy wpływ ma hałas komunikacyjny generowany przez ruch samochodowy o dużym natężeniu na drodze krajowej nr 5 i drodze wojewódzkiej nr 434 oraz pociągi kursujące linią kolejową Poznań – Gniezno – Inowrocław – Skandawa. Największe zagrożenie hałasem występuje na terenach położonych w ich sąsiedztwie. (Strategia Rozwoju Miasta i Gminy Pobiedziska na lata 2012-2022, 2012)

Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu przeprowadza, zgodnie z wymogami Państwowego Monitoringu Środowiska, coroczne pomiary poziomu hałasu w środowisku w wybranych punktach województwa wielkopolskiego. W ciągu kilku ostatnich lat badania takie nie były przeprowadzane na terenie gminy Pobiedziska, lecz w gminach ościennych. Najbliżej zlokalizowaną gminą, w której przeprowadzano badania poziomu hałasu jest gmina Swarzędz. W związku z powyższą sytuacją przeprowadzono proces interpolacji wyników z gminy Swarzędz i przyjęto je za właściwe dla gminy Pobiedziska. Dane pomiarowe, dostępne na stronie WIOŚ Poznań, pochodzą z 2009 roku i przedstawia je Tabela 8.

Tabela 8. Wyniki pomiaru hałasu komunikacyjnego w 2009 roku w gminie Swarzędz

Lokalizacja punktu pomiarowego	Równoważny poziom hałasu L_{Aeq} [dB]	
	Na granicy terenu	Na linii zabudowy
Swarzędz, gimnazjum, od strony drogi wojewódzkiej nr 433 (pora dzienna)	-	66,6
Swarzędz, gimnazjum, od strony drogi wojewódzkiej nr 433 (pora nocna)	-	63,0
Swarzędz, ul. Polna 20, otoczenie drogi wojewódzkiej nr 433 (pora dzienna)	63,7	-
Swarzędz, ul. Polna 20, otoczenie drogi wojewódzkiej nr 433 (pora nocna)	61,0	-
Swarzędz, ul. Polna 12, otoczenie drogi wojewódzkiej nr 433 (pora dzienna)	68,7	-
Swarzędz, ul. Polna 12, otoczenie drogi wojewódzkiej nr 433 (pora nocna)	65,1	-
Swarzędz, ul. Boczna 4, druga linia zabudowy, otoczenie drogi wojewódzkiej nr 433 (pora dzienna)	-	58,5
Swarzędz, ul. Boczna 4, druga linia zabudowy, otoczenie drogi wojewódzkiej nr 433 (pora nocna)	-	52,9

Źródło: Opracowanie własne na podstawie wyników pomiarów WIOŚ Poznań

Wartości dopuszczalne równoważnego poziomu hałasu L_{Aeq} zawarte są w Rozporządzeniu Ministra Środowiska z dnia 1 października 2012 r. zmieniającym rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. 2012, poz. 1109) i są następujące:

1. Dla terenów zabudowy mieszkaniowej jednorodzinnej, terenów zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży, terenów domów opieki społecznej i terenów szpitali w miastach:
 - Pora dzienna: 61 dB,
 - Pora nocna: 56 dB.
2. Dla terenów zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego, terenów zabudowy zagrodowej, terenów rekreacyjno-wypoczynkowych i terenów mieszkaniowo-usługowych:
 - Pora dzienna: 65 dB,
 - Pora nocna: 56 dB.

Porównując wyniki pomiarów z wartościami dopuszczalnymi należy stwierdzić, że poziom L_{Aeq} dla pory dziennej i nocnej jest przekroczony.

XII.3.7. Oddziaływanie pól elektromagnetycznych

Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu prowadzi co roku pomiary natężenia pól elektromagnetycznych na terenie województwa wielkopolskiego. Zgodnie z powyższym rozporządzeniem monitoring pól elektromagnetycznych polega na wykonywaniu w cyklu trzyletnim pomiarów natężenia składowej elektrycznej pola w 135 punktach pomiarowych rozmieszczonych równomiernie na obszarze województwa (po 45 na rok).

Raport o stanie środowiska na terenie Województwa Wielkopolskiego w 2013 roku podaje, iż w żadnym z punktów pomiarowych, podobnie jak w latach ubiegłych, pomiary nie wykazały przekroczenia wartości dopuszczalnej poziomu pola elektromagnetycznego, wynoszącej 7 V/m.

XII.3.8. Formy ochrony przyrody, krajobrazu, oraz dziedzictwa kulturowego

Na terenie gminy mieszczą się obszary przyrodnicze, które ze względu na posiadane walory objęte są ochroną prawną na podstawie przepisów szczególnych. Obszary te objęte są następującymi formami ochrony przyrody (Program Ochrony Środowiska Miasta i Gminy Pobiedziska na lata 2004-2007 z perspektywą na lata 2008-2011, 2004; Strategia Rozwoju Miasta i Gminy Pobiedziska na lata 2012-2022, 2012):

- parki krajobrazowe,
- rezerваты przyrody,
- pomniki przyrody.

W gminie Pobiedziska znajdują się trzy parki krajobrazowe:

- Park Krajobrazowy Puszcza Zielonka wraz z otuliną, utworzony w 1993 r. W granicach gminy w skład parku wchodzi głównie lasy, oraz niewielkie powierzchnie gruntów ornych, łąk oraz wód.
- Park Krajobrazowy Promno wraz z otuliną, utworzony w 1993 r. Jest to teren urozmaicony pod względem rzeźby, posiadający bogate drzewostany na siedliskach od borów mieszanych do fragmentów olsów. W drzewostanach przeważa sosna z udziałem dębu, buka, grabu i brzozy.

- Lednicki Park Krajobrazowy, utworzony w 1988 r. Obszar Parku, cenny ze względów krajobrazowych i przyrodniczych, posiada typowe cechy krajobrazu wielkopolskiego: jeziora (największe Jezioro Lednickie), wyspy i pagóry morenowe.

Do rezerwatów przyrody należą:

- Jezioro Dębiniac - rezerwat utworzony dla ochrony rozległego zbiorowiska kłoci wiechowatej, występującego na północnym skraju jeziora, oraz innych rzadkich roślin.
- Jezioro Drażynek – jako jedyny z rezerwatów znajdujących się w gminie jest objęty ochroną ścisłą, zajmuje powierzchnię 6,45 ha)
- Las liściasty w Promnie – rezerwat utworzony „w celu zachowania ze względów naukowych i dydaktycznych fragmentu lasu mieszanego o cechach zespołu naturalnego z bogatym i różnorodnym runem leśnym i stanowiskiem rzadkich zwierząt niższych”. Jego powierzchnia wynosi 6,09 ha.
- Okrągłak – rezerwat krajobrazowy o powierzchni 8,15 ha, obejmujący śródlęśne jezioro oraz torfowisko wraz z fragmentem otaczających je drzewostanów. Łączna powierzchnia.

W gminie znajduje się również 67 pomników przyrody, m.in.:

- robinia akacjowa licząca około 200 lat; mieści się w sąsiedztwie kościoła pod wezwaniem Św. Michała Archanioła; a jej obwód wynosi 350 cm,
- dęby szypułkowe w Jerzykowie,
- sosna zwyczajna „Parasol” w Jerzykowie,
- prawie 160-letni jarzab brekinia koło Promna,
- głąz narzutowy zlokalizowany w miejscowości Pobiedziska Letnisko.

Ponadto na terenie gminy zlokalizowane są 3 Specjalne Obszary Ochrony Natura 2000

- „Ostoja koło Promna” – teren wykorzystywany rekreacyjnie, głównie jako miejsce turystyki weekendowej. Na jego obrzeżu usytuowane są osiedla letniskowe. W wyniku presji rekreacyjnej obserwuje się stałe ubożenie flory w rezerwacie Dębiniac, a fauna płoszona jest przez hałas (quady i motory). Do podstawowych zagrożeń siedlisk jeziornych należy eutrofizacja i organiczne zanieczyszczenia wód. Roślinność szuwarowa zagrożona jest przede wszystkim mechanicznym usuwaniem na skutek tworzenia dzikich plaż i kładek.
- „Dolina Cybiny” – do głównych presji tego terenu należy zabudowa domami mieszkalnymi i rekreacyjnymi terenów sąsiadujących z doliną oraz skarpa doliny w miejscach najciekawszych widokowo. Obserwuje się też wzmożony ruch turystyczny i pojazdów terenowych w dolinie i jej sąsiedztwie. Istotnym zagrożeniem środowiska przyrodniczego doliny jest także intensyfikacja rolnictwa.
- „Uroczyska Puszczy Zielonki” - najbardziej zagrożone są ekosystemy wodne i bagienne rezerwatów „Jezioro Czarne” i „Jezioro Pławno” (poza terenem gminy Pobiedziska). Bezpośrednie zagrożenia dla wszystkich jeziornych siedlisk przyrodniczych i ich stref przybrzeżnych niesie za sobą wędkarstwo

i związane z nim, duże zagęszczenie pomostów, silne wydeptywanie oraz niszczenie szuwarów i zanieczyszczanie wód.

W gminie Pobiedziska ochroną konserwatorską objęte zostały:

- 2 kościoły,
- 1 dzwonnica,
- 7 dworów i pałaców,
- 3 oficyny,
- 11 domów mieszkalnych,
- 5 budynków gospodarczych,
- 1 szkołę.

Najcenniejszym obiektem znajdującym się w gminie jest kościół pw. św. Michała Archanioła pochodzący z przełomu XIII i XIV w. Zaliczany jest do najstarszych kościołów gotyckich w województwie wielkopolskim. Zbudowany jest z jednej nawy, w której umieszczony jest utrzymany w klasycystycznym stylu ołtarz główny, a w nim obraz św. Michała Archanioła z 1621 r. Cennymi elementami wnętrza kościoła są także: epitafia księdza Stanisława Grotha i Mieczysława Jackowskiego z XIX w. oraz rzeźba Matki Boskiej Bolesnej z II połowy XV w. Od zewnątrz w murach kościoła znajduje się ponad 1000 dołków, które powstały w wyniku używania tzw. świdrów ogniowych do rytualnego krzesania ognia. Obok kościoła znajduje się drewniana dzwonnica (XIX w.), w której mieszczą się cztery dzwony: najmniejszy św. Marcin z 1895 r., średni św. Józef z 1894 r., większy św. Walenty z 1894 r. oraz największy Kazimierz Odnowiciel o wadze 1 100 kg.

W rejestrze Wojewódzkiego Konserwatora Zabytków znajduje się również położony w Pobiedziskach gotycki kościół parafialny pod wezwaniem św. Michała Archanioła, z XIV w. Ponadto na liście umieszczone zostały również dzwonnica i plebania przy kościele parafialnym (XIX w.), dawna plebania przy ul. Podgórznej 3, czy kościół p.w. Świętego Ducha.

Do zabytków gminy zaliczana jest także zabudowa rynku miejskiego pochodząca z XIX-tego w. Budynki posiadają cechy klasycystycznego XIX-wiecznego budownictwa małomiasteczkowego. Na rynku w pobliżu kościoła św. Michała Archanioła zlokalizowany jest najstarszy w mieście dom mieszkalny pochodzący z XVIII w., kryty łamanym dachem polskim. Zabytkowe budowle są także rozproszone po obszarze gminy, są to m.in.: neobarokowy pałac w Pomarzanowicach z XIX w., neogotycki pałac w Krześlicach z XIX w. i dworek w Kociałkowej Górcie (Program Ochrony Środowiska Miasta i Gminy Pobiedziska na lata 2004-2007 z perspektywą na lata 2008-2011, 2004).

XII.3.9. Zagospodarowanie obszaru

Jak przedstawia Tabela 9 obszar gminy Pobiedziska przede wszystkim wykorzystywany jest jako użytki rolne, które zajmują 11 790 ha, co stanowi 62,19% (stan na 2013 r.) powierzchni gminy. Najczęściej występującym użytkiem rolnym są grunty rolne, zajmujące obszar 10 304 ha (87,40% użytków rolnych i 54,35% całkowitej powierzchni gminy). Natomiast najmniejszą powierzchnię spośród użytków rolnych zajmują grunty pod stawami (60 ha), grunty pod rowami (97 ha) oraz sady (117 ha). Lesistość gminy w roku 2013 wynosiła 25,38% (4 812 ha) – jest to wartość nieco niższa niż średnia lesistość w województwie wielkopolskim równa 26,34% oraz średnia krajowa wynosząca 29,4%.

Z kolei grunty zadrzewione i zakrzewione występują na obszarze 94 ha, co stanowi 0,50% terenu gminy. Grunty znajdujące się pod wodą zajmują niewielką część terytorium gminy wynoszącą 557 ha (2,94% powierzchni). Tereny zaliczane do nieużytków zajmują powierzchnię 403 ha – 2,13% (Bank Danych Lokalnych).

Tabela 9. Zagospodarowanie obszaru gminy Pobiedziska w latach 2012 i 2013

Kierunek wykorzystania	Powierzchnia gminy				
	2012		2013		
	[ha]	[%]	[ha]	[%]	
Powierzchnia ogółem	18 958	100,00	18 958	100,00	
Powierzchnia lądowa	18 402	97,07	18 402	97,07	
Użytki rolne	Ogółem	11 802	62,25	11 790	62,19
	Grunty orne	10 311	54,39	10 304	54,35
	Sady	118	0,62	117	0,62
	Łąki trwałe	668	3,52	669	3,53
	Pastwiska trwałe	342	1,80	341	1,80
	Grunty rolne zabudowane	206	1,09	202	1,07
	Grunty pod stawami	60	0,32	60	0,32
	Grunty pod rowami	97	0,51	97	0,51
Grunty leśne	4 814	25,39	4 812	25,38	
Grunty zadrzewione i zakrzewione	93	0,49	94	0,50	
Grunty pod wodami	556	2,93	557	2,94	
Grunty zabudowane i zurbanizowane	993	5,24	1003	5,29	
Nieużytki	401	2,12	403	2,13	

Źródło: Opracowanie własne na podstawie (Bank Danych Lokalnych)

XII.3.10. Infrastruktura techniczna oraz komunikacyjna

Sieć elektroenergetyczna

Przez teren gminy przebiega fragment elektroenergetycznej linii przesyłowej o napięciu 220 kV relacji Czerwonak – Pątnów, wzdłuż której obecnie obowiązuje pas technologiczny o szerokości 70 m (35 m od osi linii po obu stronach).

Miejscowości położone na terenie gminy Pobiedziska zasilane są w energię elektryczną z linii 110 KV (Czerwonak – Gniezno) za pośrednictwem stacji energetycznej GPZ w Pomarzanowicach. Linia ta przebiega w północnej części w rejonie wsi Karłowice, Kołata, Złotniczki, Pomarzanowice i Kocanowo. Obowiązuje dla niej strefa ochronna: 15 m od osi w obu kierunkach.

Według danych Głównego Urzędu Statystycznego w 2013 r. W gminie było 3 057 odbiorców energii elektrycznej na niskim napięciu, a jej zużycie wynosiło 6 978 MWh. Ilość odbiorców w porównaniu z rokiem 2010 wzrosła (wynosiła wtedy 3 013 szt.), natomiast zużycie spadło – z 7 045 MWh.

Sieć gazowa

Przez terytorium gminy Pobiedziska przebiega gazociąg wysokiego ciśnienia relacji Poznań – Gniezno; od którego poprowadzona jest sieć gazowa do Pobiedzisk (80 mm) i Biskupic (100 mm). Ponadto na terenie gminy zlokalizowane są dwie stacje redukcyjne i stopnia: w Pobiedziskach (przepustowość 9000 m³/h) oraz w Biskupicach

(przepustowość 300 m³/h). Sieć niskiego ciśnienia zasilana jest ze stacji redukcyjno-pomiarowej II stopnia oraz z punktów redukcyjnych. Na terenie gminy gaz rozprowadzany jest gazociągami średniego ciśnienia z zastosowaniem indywidualnych reduktorów domowych.

Z sieci rozdzielczej gazu ziemnego (64 km/ 100 km²) korzysta prawie 75% mieszkańców. Długość czynnej sieci ogółem wynosiła w 2013 r. 154,5 km, natomiast liczba czynnych przyłączy równa była 3 077. Udział ludności korzystającej z gazu sieciowego znacznie różni się w mieście oraz na terenach wiejskich i wynosi odpowiednio 93,9% i 47,2%. Łącznie na terenie gminy odbiorcami gazu jest 4 228 gospodarstw (13 103 osoby) (Bank Danych Lokalnych).

Infrastruktura drogowa

Główne szlaki komunikacyjne na terenie gminy Pobiedziska tworzą:

- droga ekspresowa nr 5 – Wschodnia obwodnica Poznania,
- droga wojewódzka nr 434 relacji Kostrzyn-Łubowo.

Sieć drogową uzupełniają 15 dróg powiatowych o łącznej długości 69,8 km administrowanych przez Zarząd Dróg Powiatowych – ZDP), które przedstawia Rysunek 3 i Tabela 10 oraz drogi gminne o łącznej długości równej 137,1 km (<http://zdp.powiat.poznan.pl/>; <http://www.pobiedziska.pl/>).

Rysunek 3. Sieć dróg na terenie gminy Pobiedziska administrowanych przez ZDP
Źródło: Strona internetowa (<http://zdp.powiat.poznan.pl/>)

Tabela 10. Zestawienie dróg powiatowych na terenie gminy Pobiedziska, administrowanych przez ZDP

Lp.	Nr drogi	Przebieg drogi	Długość drogi [km]	Klasa drogi
1	2147P	Kiszkowo-Pobiedziska	5,341	G
2	2394P	Rogoźno-Murowana Goślina	8,551	G
3	2408P	Wierzonka-Pobiedziska	11,088	Z
4	2409P	Pobiedziska-Kostrzyn	3,482	G
5	2435P	Swarzędz-Biskupice	0,67	L
6	2437P	Biskupice-Paczkowo	5,291	Z
7	2482P	Latalice-Pobiedziska	3,905	Z
8	2483P	Pobiedziska-Czarniejewo	5,435	Z
9	2484P	Latalice-Rybitwy	3,782	Z
10	2485P	Biskupice-Promno	5,769	Z
11	2486P	Pobiedziska-Iwno	4,787	Z
12	2487P	Tuczno-Jerzykowo	7,897	Z
13	2488P	Wagowo-Nekla	3,809	L
Razem:			69,807	

Źródło: Strona internetowa (<http://zdp.powiat.poznan.pl/>)

Długość poszczególnych rodzajów dróg na obszarze gminy przedstawia Tabela 11. Drogi na terenie gminy mają sumaryczną długość 381,729 km, z czego najwięcej przypada na drogi zaklasyfikowane jako pozostałe (165 km), a najmniej na drogi wojewódzkie (3,295 km). Przez teren gminy nie przebiegają drogi krajowe, ani autostrady.

Tabela 11. Sieć drogowa gminy Pobiedziska

Rodzaj drogi	Gmina Pobiedziska
Autostrady [km]	0,000
Drogi ekspresowe [km]	3,628
Drogi krajowe [km]	0,000
Drogi wojewódzkie [km]	3,295
Drogi powiatowe [km]	72,729
Drogi gminne [km]	137,077
Pozostałe [km]	165,000
Suma [km]	381,729

Źródło: Opracowanie własne na podstawie strony internetowej (<http://www.pobiedziska.pl/>)

Gęstość dróg publicznych w gminie wynosi 1,12 km/km². Układy sieci na wielu odcinkach dróg powiatowych i gminnych są w dużej części zdekapitalizowane.

XII.4. CHARAKTERYSTYKA ISTNIEJĄCYCH PROBLEMÓW ŚRODOWISKA ZWIĄZANYCH Z REALIZACJĄ DOKUMENTU PGN

W trakcie analizy stanu środowiska gminie stwierdzono, że na jej terenie parametry poszczególnych komponentów środowiska ulegają pogorszeniu. Takie problemy obserwowane są dla następujących zasobów i ich zagospodarowania:

- powietrze atmosferyczne,
- wody,
- gospodarka odpadami,
- hałas,
- gleby,
- bioróżnorodność.

Najważniejsze zidentyfikowane problemy ochrony środowiska z punktu widzenia gospodarki niskoemisyjnej to:

- brak systemowej infrastruktury ciepłowniczej,
- indywidualne systemy grzewcze powodujące problem niskiej emisji,
- niezadawalający stan mieszkań komunalnych i ich wyposażenia w instalacje techniczno-sanitarne,
- poziom termomodernizacji starszych budynków,
- położenie na wschód od metropolii Poznań, (przy dominujących wiatrach zachodnich),
- brak stałego monitoringu powietrza,
- wysoka koncentracja podmiotów gospodarki narodowej w Pobiedziskach,
- regionalny korytarz transportowy – droga krajowa nr 5, która przecina teren miasta i gminy i trasa S5 (zwiększony ruch tranzytowy),
- niezadawalający stan techniczny dróg,
- składowisko odpadów na terenie gminy,
- przyrodnicze ograniczenia (gleby wysokich klas bonitacyjnych, duże kompleksy lasów o funkcji ochronnej, rynny polodowcowe, jeziora) przy wyznaczaniu nowych tras komunikacyjnych oraz przeprowadzaniu infrastruktury podziemnej i napowietrznej,
- uzbrojone tereny inwestycyjne – wzrost presji na środowisko,
- nadmierna suburbanizacja – znaczny ruch budowlany, zwiększenie natężenia ruchu samochodowego (dojazdy do pracy w metropolii Poznań).

Z niedostatecznym poziomem edukacji ekologicznej mieszkańców, związane jest także wiosenne wypalanie traw. Jest to również emisja zanieczyszczeń do powietrza, dodatkowo o tyle groźna, że ginie podczas tych czynności wiele roślin jak i zwierząt, dla których łąki i obszary porośnięte trawą są naturalnym środowiskiem życia. Ponadto na terenach wiejskich występuje nawyk spalania odpadów w piecach. Mimo, iż butelki typu PET czy inne odpady tworzyw sztucznych mają zdecydowanie dodatni bilans energetyczny, powstające w wyniku takiego spalania zanieczyszczenia są groźne dla zdrowia (zanieczyszczenia gazowe związane z niecałkowitym spalaniem tworzyw np.

czarne sadze tworzące pyły czy CO – tlenek węgla).

XII.5. PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO REALIZACJI USTALEŃ PGN DLA GMINY POBIEDZISKA

XII.5.1. Przewidywane znaczące oddziaływania na środowisko 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

Tabela 12. Potencjalne oddziaływania poszczególnych działań realizowanych w ramach Planu gospodarki niskoemisyjnej dla Gminy Pobiedziska

Obszar	Nazwa zadania	Powietrze	Klimat	Wody	Zwierzęta, rośliny	Powierzchnia ziemi	Zasoby naturalne	Ludzi	Dobra materialne	Zabytki	Krajobraz	Różnorodność biologiczna
Energetyka	Monitoring zużycia energii w budynkach użyteczności publicznej	+	+	0	0	0	0	+	+	0	0	0
Energetyka	Modernizacja oświetlenia	+	+	0/+	0	0	+	+	0	0	0	0
Energetyka	Budowa elektrowni fotowoltaicznych	+	+	0	0	0	+	+	0	0	0	0
Budownictwo i gospodarstwo domowe	Termomodernizacja budynków mieszkalnych na terenie gminy Pobiedziska	+	+	0	0	0	0	+	+	0	0	0
Budownictwo i gospodarstwo domowe	Termomodernizacja budynków użyteczności publicznej na terenie gminy Pobiedziska	+	+	0	0	0	0	+	+	0	0	0

Obszar	Nazwa zadania	Powietrze	Klimat	Wody	Zwierzęta, rośliny	Powierzchnia ziemi	Zasoby naturalne	Ludzi	Dobra materialne	Zabytki	Krajobraz	Różnorodność biologiczna
Transport	Budowa i modernizacja dróg	+	+	0	0	0/-	0	+	0	0	0/+	0
Transport	Rozwój systemu ścieżek rowerowych i spacerowych	+	+	0	0	0/-	0	+	0	0	0/+	0
Transport	Wprowadzenie publicznego transportu rowerowego	+	+	0	0	0/-	0	+	0	0	0/+	0
Transport	Zapewnienie odpowiednich warunków rozwoju dla transportu pieszego, rowerowego i komunikacji publicznej	+	+	0	0	0/-	0	+	0	0	0/+	0
Transport	Poznańska Kolej Metropolitarna (PKM). Integracja systemu transportu publicznego wokół transportu szynowego w MOF Poznania. Węzły integracji – budowa systemu zintegrowanych węzłów przesiadkowych (ZWP).	+	+	0	0	0/-	0	+	0	0	0/+	0
Transport	Infrastruktura służąca obsłudze transportu publicznego i pasażerów, zorganizowane miejsca parkingowe, zatoki przystankowe i miejsca przesiadkowe	+	+	0	0	0/-	0	+	0	0	0/+	0

Obszar	Nazwa zadania	Powietrze	Klimat	Wody	Zwierzęta, rośliny	Powierzchnia ziemi	Zasoby naturalne	Ludzi	Dobra materialne	Zabytki	Krajobraz	Różnorodność biologiczna
Edukacja i dialog społeczny	Edukacja ekologiczna	+	+	0/+	0	+	+	+	+	0	0/+	0
Edukacja i dialog społeczny	Wsparcie lokalnych NGO zajmujących się ochroną środowiska w celu promocji idei gospodarki niskoemisyjnej	+	+	0/+	0	+	+	+	+	0	0/+	0

Zródło: opracowanie własne

Legenda:

+ oddziaływanie określone jako pozytywne

- oddziaływanie określone jako negatywne

0 - oddziaływanie obojętne (brak oddziaływania)

* osobna procedura przeprowadzenia oceny oddziaływania na środowisk

Oceniając potencjalne możliwe oddziaływania poszczególnych kierunków zadań ujętych w PGN posłużono się metodą macierzy interakcji do określania analizy wpływu działań zarówno inwestycyjnych jak i nieinwestycyjnych na poszczególne komponenty środowiska.

Przeanalizowano skutki środowiskowe dla następujących elementów:

- powietrze,
- klimat,
- wody,
- powierzchnia ziemi,
- zwierzęta i rośliny,
- zasoby naturalne,
- ludzi,
- dobra materialne,
- zabytki,
- krajobraz,
- różnorodność biologiczna.

Tabela 12 prezentuje opinie, czy oddziaływanie to może być niekorzystne (-), korzystne (+) czy nie będzie powodowa żadnego oddziaływania (0). Czasami oddziaływanie w zależności od aspektu jaki się rozważa może mieć równocześnie niekorzystny lub korzystny lub obojętny (-/+ ,0) wpływ na dany element środowiska. Z uwagi na brak szczegółów, co do sposobu realizacji poszczególnych zadań przyjętych w PGN

w Prognozie zidentyfikowano tylko kierunki tych oddziaływań. Należy zaznaczyć, że w Prognozie nie podjęto się oceny działań, które zgodnie z przepisami prawa wymagają przeprowadzenia osobnej procedury oddziaływania na środowisko (zaznaczone *).

Poniżej przedstawiono w formie opisowej ocenę potencjalnego możliwego oddziaływania zadań ujętych w dokumencie Plan Gospodarki Niskoemisyjnej Miasta i Gminy Pobiedziska w podziale na obszary:

ZADANIA REALIZOWANE NA TERENIE MIASTA I GMINY POBIEDZISKA

Obszar 1 ENERGETYKA

1. **Monitoring zużycia energii w budynkach użyteczności publicznej**

Zadanie ma charakter pośredni w redukcji emisji gazów cieplarnianych i innych zanieczyszczeń powietrza z sektora mieszkalnictwa. Jego realizacja nie ma wpływu na stan środowiska oraz zdrowie ludzi i stan flory i fauny.

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Zadanie będzie realizowane tylko w istniejących budynkach, tylko na terenie zurbanizowanym poza obszarami chronionymi. System monitoringu nie będzie oddziaływał negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

2. **Modernizacja oświetlenia**

Inwestycja nie będzie realizowana na obszarach chronionych, obszarach dziedzictwa kulturowego i Natura 2000, lecz w strefie zurbanizowanej. Zmodernizowane punkty oświetleniowe nie będą oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.)

3. **Budowa elektrowni fotowoltaicznych**

Montaż instalacji fotowoltaicznych będzie miał miejsce jedynie na budynkach (wykluczone jest montowanie instalacji bezpośrednio na gruncie), niezlokalizowanych na obszarach chronionych, obszarach dziedzictwa kulturowego i Natura 2000. Instalacje nie będą oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. Niekorzystne oddziaływania jakie mogą wystąpić będą krótkotrwałe i związane z fazą realizacji inwestycji. Prace budowlane będą prowadzone w sposób ograniczający do minimum zajętość terenu pod inwestycję.

Obszar 2 BUDOWNICTWO I GOSPODARSTWA DOMOWE

1. **Termomodernizacja budynków mieszkalnych na terenie gminy Pobiedziska**

Termomodernizacje prowadzone będą w związku z remontami wytypowanych budynków. Ich uciążliwość będzie ograniczona czasowo i przestrzennie. Ze względu na możliwość gniazdowania przy budynkach gatunków ptaków chronionych i nietoperzy,

przeprowadzona będzie inwentaryzacja budynków pod tym kątem, a prace remontowe trwać będą przed rozpoczęciem gniazdowania lub po jego zakończeniu. Po zmianie sposobu ogrzewania czy termomodernizacji budynków zasoby mieszkaniowe zostaną odnowione, tym samym podwyższy się standard życia mieszkańców. Działania te będą odczuwalne już w krótkim terminie po realizacji, ale ich oddziaływanie będzie również długoterminowe, gdyż przewiduje wieloletnią trwałość wprowadzonych zmian. Zmiany w sposobie ogrzewania budynków zwykle wiążą się z remontami i termomodernizacją budynków oraz uporządkowaniem przestrzeni wokół odnawianych mieszkań, co w konsekwencji będzie mieć pozytywny wpływ na jakość architektury miejskiej oraz na krajobrazu miejskiego. Wymiana nie będzie oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.) Działanie to ukierunkowane jest na obniżenie zużycia energii i kosztów eksploatacji budynków, co ma przełożenie na ochronę środowiska i zgodne jest z zasadami zrównoważonego rozwoju. Działania te prowadzone są na obszarach zurbanizowanych, a ich wpływ na środowisko jest krótkotrwały lokalny i może wiązać się jedynie z krótkotrwałą emisją hałasu.

2. Termomodernizacja budynków użyteczności publicznej na terenie gminy Pobiedziska

Termomodernizacje prowadzone będą w związku z remontami wytypowanych budynków. Ich uciążliwość będzie ograniczona czasowo i przestrzennie. Ze względu na możliwość gniazdowania przy budynkach gatunków ptaków chronionych i nietoperzy, przeprowadzona będzie inwentaryzacja budynków pod tym kątem, a prace remontowe trwać będą przed rozpoczęciem gniazdowania lub po jego zakończeniu. Działania te będą odczuwalne już w krótkim terminie po realizacji, ale ich oddziaływanie będzie również długoterminowe, gdyż przewiduje wieloletnią trwałość wprowadzonych zmian. Zmiany w sposobie ogrzewania budynków zwykle wiążą się z remontami i termomodernizacją budynków oraz uporządkowaniem przestrzeni wokół nich, co w konsekwencji będzie mieć pozytywny wpływ na jakość architektury miejskiej oraz krajobrazu miejskiego. Wymiana nie będzie oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.) Działanie to ukierunkowane jest na obniżenie zużycia energii i kosztów eksploatacji budynków, co ma przełożenie na ochronę środowiska i zgodne jest z zasadami zrównoważonego rozwoju. Działania te prowadzone są na obszarach zurbanizowanych, a ich wpływ na środowisko jest krótkotrwały lokalny i może wiązać się jedynie z krótkotrwałą emisją hałasu.

Obszar 3 TRANSPORT

1. Budowa i modernizacja dróg

Budowa oraz modernizacja nie będzie oddziaływać negatywnie na zdrowie ludzi oraz

lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. W trakcie realizacji nastąpi krótkotrwała uciążliwość dla środowiska spowodowana pracami budowlano-remontowymi. Może nastąpić tymczasowa zwiększona emisja pyłów do powietrza oraz zwiększona emisja NO₂ ze wzmożonego ruchu pojazdów budowlanych oraz wzrost emisji hałasu. Jednak po zakończeniu tego etapu stan środowiska ma zostać przywrócony do stanu sprzed budowy, np. poprzez przeprowadzenie rewitalizacji zieleni po zakończeniu prac. Wszystkie powyższe uciążliwości dla środowiska i ludzi będą miały jednak charakter krótkotrwały, sporadyczny i ograniczony do niewielkich przestrzeni.

Zadanie dotyczy następujących odcinków dróg:

- Budowa ulicy Bocznej - Pobiedziska Letnisko (0,700 km),
- Budowa ulicy Okrężnej - Pobiedziska Letnisko (0,200 km),
- Budowa ulicy Kolejowej (do zakrętu) - Pobiedziska Letnisko (0,500 km),
- Budowa ulicy Polnej - Pobiedziska Letnisko (0,900 km),
- Przebudowa ulicy Kazimierza Odnowiciela – Pobiedziska (0,590 km),
- Przebudowa ulicy Kościuszki – Pobiedziska (0,125 km),
- Przebudowa nawierzchni jezdni (Rynek) – Pobiedziska (0,300 km),
- Przebudowa ulicy Jagiełły – Pobiedziska (0,710 km),
- Przebudowa drogi Bednary – Wronczynek (2,100 km),
- Przebudowa dróg w rejonie ulic Węgorzowej, Sandaczowej/Łososiowej w Pobiedziskach:
 - ul. Węgorzowa – 0,525 km,
 - ul. Sandaczowa – 0,405 km,
 - ul. Łososiowa – 0,520 km.
- Budowa ulicy Drawskiej – Pobiedziska (0,290 km),
- Budowa ulicy Półwiejskiej etap 1 – Pobiedziska (0,630 km),
- Budowa ulicy Półwiejskiej od ul. Klasztornej do Polskiej Wsi – Pobiedziska (0,375 km),
- Budowa ulicy Jeziornej – Pobiedziska (0,130 km),
- Budowa ulicy Malwowej i Słonecznikowej – Pobiedziska:
 - ul. Malwowa – 0,320 km,
 - ul. Słonecznikowa – 0,630.
- Budowa ulicy Bocznej – Biskupice (0,810 km),
- Budowa ulicy Łąkowej – Biskupice (0,730 km),
- Budowa ulicy Ogrodowej – Biskupice (0,595 km),
- Budowa ulicy Osiedlowej – Jerzykowo (0,600 km),
- Budowa ulicy Wiosennej – Jerzykowo (0,180 km),
- Budowa drogi Podarzewo – Łagiewniki (1,55 km),
- Budowa obwodnicy śródmieścia Pobiedzisk z tunelem:
 - Tunel (0,283 km);
 - Droga (2,685 km),
- Budowa ulicy asfaltowej (ok. 40mb) na działce nr 29 w Barcinku (0,040 km),

- Przebudowa dojazdu do placu zabaw i świetlicy w Kocanowie (0,160 km).

W ramach zadania przewidziano także:

- Budowę chodnika z kanalizacją deszczową w ulicy Starych Wierzb - Borowo Młyn,
- Budowę parkingu przy Dworcach Kolejowych - Pobiedziska, Pobiedziska Letnisko i Biskupice (parkingi: Pobiedziska przy Dworcu Kolejowym – powierzchnia ok. 1500m²; Biskupice – powierzchnia ok. 1200m²),
- Budowę chodnika od świetlicy w m. Główna do Pobiedzisk (1,100 km),
- Budowę chodnika w ulicy Kaczyńskiej – Pobiedziska (0,720),
- Budowę chodnika w ulicy Półwiejskiej (od ul. Czerniejewskiej do ul. Klasztornej) – Pobiedziska (0,250 km),
- Budowę chodnika w ulicy Spadzistej (od ulicy Czerniejewskiej) – Pobiedziska (0,170 km),
- Budowę chodnika na ulicy Podgórnej od Kostrzyńskiej – Pobiedziska (0,200 km),
- Budowę parkingu na osiedlu Różanym – Pobiedziska,
- Budowę chodnika w ulicy Dworcowej do ulicy Wodnej – Pobiedziska (0,430 km),
- Modernizację Placu Piastowskiego – Jerzykowo,
- Budowę drogi Podarzewo – Łagiewniki (1,550 km),
- Przebudowę drogi Promno – Góra (2,100 km).

2. **Rozwój systemu ścieżek rowerowych i spacerowych**

Niekorzystne oddziaływania jakie mogą wystąpić będą krótkotrwałe i związane z fazą realizacji inwestycji. Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. W czasie realizacji przedsięwzięcia nastąpi okresowe podwyższenie emisji hałasu, jednak będzie on niewielki i przemijalny i nie będzie mieć istotnego wpływu na środowisko, gdyż prace będą wykonywane w porze dziennej. Prace budowlane będą prowadzone w sposób ograniczający do minimum zajętość terenu pod inwestycję. Sprzęt stosowany do realizacji inwestycji powinien być w dobrym stanie technicznym, a jego ewentualne naprawy winny odbywać się poza miejscem wykonywania prac. Odpady powstałe w trakcie realizacji inwestycji będą magazynowane na terenie placu budowy, a następnie przekazywane firmom posiadającym uprawnienia do unieszkodliwiania lub odzysku odpadów. Wody opadowe zostaną odprowadzone do rowów otwartych, rowu krytego, projektowanej kanalizacji deszczowej. Aby zmniejszyć przedostanie się zawiesin do środowiska naturalnego, zaprojektowano studzienki wodnościekowe z osadnikami.

Surowce, materiały, energia i woda potrzebne będą tylko podczas wykonywania prac budowlanych. W okresie eksploatacji, po oddaniu inwestycji do użytku, nie będzie bieżącego wykorzystania w/w surowców, paliw oraz energii.

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Realizacja danego zadania nie będzie miała negatywnego wpływu na środowisko, ewentualne bardzo lokalne, krótkotrwałe oddziaływanie na środowisko w czasie budowy (hałas, zwiększenie

zanieczyszczenia powietrza spowodowane transportem materiałów budowlanych). Realizacja zadania prowadzona jest na obszarze zurbanizowanym poza strefami ochrony. Prace zostaną przeprowadzone poza sezonem lęgowym ptaków, nietoperzy oraz płazów zamieszkujący obszary, na których zostanie przeprowadzona inwestycja.

3. Wprowadzenie publicznego transportu rowerowego

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.) Montaż stojaków na rowery publiczny, nie będzie miał żadnego negatywnego wpływu na komponenty środowiska, ponieważ prace montażowe są bardzo krótkotrwałe, lokalne oraz będą odbywać się na terenach zurbanizowanych.

4. Zapewnienie odpowiednich warunków rozwoju dla transportu pieszego, rowerowego i komunikacji publicznej

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.) wprowadzenia powyższych rozwiązań wpłynie na ograniczenie korzystania z prywatnego transportu samochodowego, co w konsekwencji zmniejszy poziom emisji z transportu. Zadanie to nie będzie miało żadnego negatywnego wpływu na inne komponenty środowiskowe.

5. Poznańska Kolej Metropolitarna (PKM). Integracja systemu transportu publicznego wokół transportu szynowego w MOF Poznania. Węzły integracji – budowa systemu zintegrowanych węzłów przesiadkowych (ZWP).

Inwestycje nie będą realizowane na obszarach chronionych, obszarach dziedzictwa kulturowego i Natura 2000, lecz w strefie zurbanizowanej. Powierzchnia planowanych parkingów nie będzie większa niż 0,5 ha (biorąc pod uwagę powierzchnie wszystkich kondygnacji mierzonych po obrysie zewnętrznym rzutu pionowego obiektu budowlanego). Budowa oraz modernizacja nie będzie oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. W trakcie realizacji nastąpi krótkotrwała uciążliwość dla środowiska spowodowana pracami budowlano-remontowym. Może nastąpić tymczasowa zwiększona emisja pyłów do powietrza oraz zwiększona emisja NO₂ ze wzmożonego ruchu pojazdów budowlanych oraz wzrost emisji hałasu. Jednak po zakończeniu tego etapu stan środowiska ma zostać przywrócony do stanu sprzed budowy, np. poprzez przeprowadzenie rewitalizacji zieleni po zakończeniu prac. Wszystkie powyższe uciążliwości dla środowiska i ludzi będą miały jednak charakter krótkotrwały, sporadyczny i ograniczony do niewielkich przestrzeni.

Surowce, materiały, energia i woda potrzebne będą tylko podczas wykonywania prac budowlanych. W okresie eksploatacji, po oddaniu inwestycji do użytku, nie będzie bieżącego wykorzystania w/w surowców, paliw oraz energii. Instalacje nie będą oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. Niekorzystne oddziaływania jakie mogą wystąpić będą krótkotrwałe i związane z fazą realizacji inwestycji. W czasie realizacji przedsięwzięcia nastąpi okresowe podwyższenie emisji hałasu, jednak będzie on niewielki i przemijalny i

nie będzie mieć istotnego wpływu na środowisko, gdyż prace będą wykonywane w porze dziennej. Prace budowlane będą prowadzone w sposób ograniczający do minimum zajętość terenu pod inwestycję.

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.) negatywnie oddziaływanie będzie krótkotrwałe, wyłącznie w okresie budowy/modernizacji węzłów przesiadkowych i wystąpi lokalnie na terenach zurbanizowanych.

6. Infrastruktura służąca obsłudze transportu publicznego i pasażerów, zorganizowane miejsca parkingowe, zatoki przystankowe i miejsca przesiadkowe

Powierzchnia planowanych parkingów nie będzie większa niż 0,5 ha (biorąc pod uwagę powierzchnie wszystkich kondygnacji mierzonych po obrysie zewnętrznym rzutu pionowego obiektu budowlanego). Budowa oraz modernizacja nie będzie oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. W trakcie realizacji nastąpi krótkotrwała uciążliwość dla środowiska spowodowana pracami budowlano-remontowym. Może nastąpić tymczasowa zwiększona emisja pyłów do powietrza oraz zwiększona emisja NO₂ ze wzmożonego ruchu pojazdów budowlanych oraz wzrost emisji hałasu. Jednak po zakończeniu tego etapu stan środowiska ma zostać przywrócony do stanu sprzed budowy, np. poprzez przeprowadzenie rewitalizacji zieleni po zakończeniu prac. Wszystkie powyższe uciążliwości dla środowiska i ludzi będą miały jednak charakter krótkotrwały, sporadyczny i ograniczony do niewielkich przestrzeni.

Surowce, materiały, energia i woda potrzebne będą tylko podczas wykonywania prac budowlanych. W okresie eksploatacji, po oddaniu inwestycji do użytku, nie będzie bieżącego wykorzystania w/w surowców, paliw oraz energii. Instalacje nie będą oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. Niekorzystne oddziaływania jakie mogą wystąpić będą krótkotrwałe i związane z fazą realizacji inwestycji. W czasie realizacji przedsięwzięcia nastąpi okresowe podwyższenie emisji hałasu, jednak będzie on niewielki i przemijalny i nie będzie mieć istotnego wpływu na środowisko, gdyż prace będą wykonywane w porze dziennej. Prace budowlane będą prowadzone w sposób ograniczający do minimum zajętość terenu pod inwestycję.

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.) negatywnie oddziaływanie będzie krótkotrwałe, wyłącznie w okresie budowy/modernizacji węzłów przesiadkowych i wystąpi lokalnie na terenach zurbanizowanych.

Nie planuje się zadań do realizacji w tym obszarze.

Obszar 5 PRZEMYSŁ

Nie planuje się zadań do realizacji w tym obszarze.

Obszar 6 GOSPODARKA ODPADAMI

Nie planuje się zadań do realizacji w tym obszarze.

Obszar 7 EDUKACJA I DIALOG SPOŁECZNY

1. **Edukacja ekologiczna**

Zakres realizowanego działania nie dotyczy zakresu wymienionego w Rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Celem zadań tego typu jest zmiana zachowań społecznych na rzecz środowiska, czego oczekiwanym efektem będzie wyłącznie pozytywne oddziaływanie na zdrowie ludzi oraz środowisko przyrodnicze.

2. **Wsparcie lokalnych NGO zajmujących się ochroną środowiska w celu promocji idei gospodarki niskoemisyjnej**

Zakres realizowanego działania nie dotyczy zakresu wymienionego w Rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Celem zadań tego typu jest zmiana zachowań społecznych na rzecz środowiska, czego oczekiwanym efektem będzie wyłącznie pozytywne oddziaływanie na zdrowie ludzi oraz środowisko przyrodnicze.

Obszar 8 ADMINISTRACJA PUBLICZNA

Nie planuje się zadań do realizacji w tym obszarze.

XII.5.2. Przewidywane znaczące oddziaływania na środowisko DZIAŁAŃ POWIATU POZNAŃSKIEGO, NA TERENIE GMINY 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

Tabela 13. Potencjalne oddziaływania poszczególnych działań realizowanych przez Powiat Poznański na terenie gminy w ramach Planu Gospodarki Niskoemisyjnej Miasta i Gminy Pobiedziska

Obszar	Nazwa zadania	Powietrze	Klimat	Wody	Zwierzęta, rośliny	Powierzchnia ziemi	Zasoby naturalne	Ludzi	Dobra materialne	Zabytki	Krajobraz	Różnorodność biologiczna
Energetyka	Montaż modułów fotowoltaicznych oraz instalacji podgrzewania ciepłej wody użytkowej w oparciu o zastosowanie systemu solarnego	+	+	0	0	0	+	+	0	0	0	0
Energetyka	Monitoring zużycia energii w budynkach użyteczności publicznej	+	+	0	0	0	+	+	+	0	0	0
Budownictwo i gospodarstwa domowe	Termomodernizacja i modernizacja energetyczna budynków	+	+	0	0	0	0	+	+	0	0	0
Budownictwo i gospodarstwa domowe	Wymiana oświetlenia wewnętrznego, sprzętu RTV, ITC i AGD	+	+	0	0	0	0	+	+	0	0	0
Budownictwo i gospodarstwa domowe	Budowa, remonty i modernizacje budynków oświatowych i przyszkolnych obiektów sportowych	+	+	0	0	0	0	+	+	0	0	0
Budownictwo i gospodarstwa domowe	Wspieranie działań policji w zakresie remontów lub budowy nowych komisariatów na terenie Powiatu Poznańskiego	+	+	0	0	0	0	+	+	0	0	0

Obszar	Nazwa zadania	Powietrze	Klimat	Wody	Zwierzęta, rośliny	Powierzchnia ziemi	Zasoby naturalne	Ludzi	Dobra materialne	Zabytki	Krajobraz	Różnorodność biologiczna
Transport	Rozwój systemu ścieżek rowerowych oraz spacerowych, a także poprawa ich jakości	+	+	0	+	0	0	+	0	0	0/+	0
Transport	Budowa i modernizacja dróg	+	+	0	+	0	0	+	0	0	0/+	0
Transport	Poznańska Kolej Metropolitalna. Węzły integracji (ZIT) - budowa systemu funkcjonalnych punktów przesiadkowych	+	+	0	+	0	0	+	0	0	0/+	0
Transport	Monitoring zachowań komunikacyjnych mieszkańców powiatu poznańskiego	+	+	0	0	0/+	0	+	0	0	0/+	0
Transport	Rozbudowa i modernizacja sieci transportu publicznego – kreowanie nowych połączeń	+	+	0	0	0/+	0	+	0	0	0/+	0
Transport	Promocja transportu publicznego na terenie powiatu poznańskiego poprzez tworzenie zintegrowanej internetowej platformy informacyjnej	+	+	0	0	0/+	0	+	0	0	0/+	0
Transport	Wspomaganie gmin w zakresie wprowadzania nowych form zarządzania transportem publicznym na terenie powiatu poznańskiego	+	+	0	0	0/+	0	+	0	0	0/+	0
Lasy i tereny zielone	Zwiększanie lesistości i poprawa stanu lasów	+	+	+	+	+	+	+	0	0	+	+

Obszar	Nazwa zadania	Powietrze	Klimat	Wody	Zwierzęta, rośliny	Powierzchnia ziemi	Zasoby naturalne	Ludzi	Dobra materialne	Zabytki	Krajobraz	Różnorodność biologiczna
Edukacja ekologiczna	Edukacja ekologiczna obejmująca tematykę gospodarki niskoemisyjnej, OZE, efektywności energetycznej, a także promująca prawidłowe postawy, w tym działania przyczyniające się do obniżenia emisji gazów cieplarnianych	+	+	0/+	0	+	+	+	+	0	0/+	0
Rozwój e-administracji	Rozwój e-administracji	+	+	0/+	0	+	+	+	+	0	0/+	0

Źródło: Opracowanie własne

Legenda:

+ oddziaływanie określone jako pozytywne

- oddziaływanie określone jako negatywne

0 - oddziaływanie obojętne (brak oddziaływania)

Oceniając potencjalne możliwe oddziaływania poszczególnych kierunków zadań ujętych w PGN posłużono się metodą macierzy interakcji do określania analizy wpływu działań zarówno inwestycyjnych jak i nieinwestycyjnych na poszczególne komponenty środowiska.

Przeanalizowano skutki środowiskowe dla następujących elementów:

- powietrze,
- klimat,
- wody,
- powierzchnia ziemi,
- zwierzęta i rośliny,
- zasoby naturalne,
- ludzi,
- dobra materialne,
- zabytki,
- krajobraz,
- różnorodność biologiczna.

W Tabeli 13 określono czy oddziaływanie to może być niekorzystne (-), korzystne (+) czy nie będzie powodowa żadnego oddziaływania (0). Czasami oddziaływanie w zależności od aspektu jaki się rozważa może mieć równocześnie niekorzystny lub korzystny lub obojętny (-/+ ,0) wpływ na dany element środowiska. Z uwagi na brak szczegółów, co do sposobu realizacji poszczególnych zadań przyjętych w PGN w Prognozie zidentyfikowano tylko kierunki tych oddziaływań.

Poniżej przedstawiono w formie opisowej ocenę potencjalnego możliwego oddziaływania zadań ujętych w dokumencie Plan Gospodarki Niskoemisyjnej Miasta i Gminy Pobiedziska realizowanych przez Powiat Poznański w podziale na obszary:

Obszar 1 ENERGETYKA

1. Montaż modułów fotowoltaicznych oraz instalacji podgrzewania ciepłej wody użytkowej w oparciu o zastosowanie systemu solarnego

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Zadanie będzie realizowane tylko i wyłącznie na obszarach zurbanizowanych, instalacje fotowoltaiczne i kolektory słoneczne będą montowane wyłącznie na budynkach a w przypadku lokalizacji modułów jako odrębne obiekty, powierzchnia ich nie osiągnie wielkości 0,5. Instalacje nie będą oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. Niekorzystne oddziaływania jakie mogą wystąpić będą krótkotrwałe i związane jedynie z fazą realizacji inwestycji. W czasie realizacji przedsięwzięcia nastąpi okresowe podwyższenie emisji hałasu, jednak będzie on niewielki, przemijalny, lokalny i nie będzie mieć istotnego wpływu na środowisko, gdyż prace będą wykonywane w porze dziennej. Prace budowlane będą prowadzone w sposób ograniczający do minimum zajętość terenu pod inwestycję.

2. Monitoring zużycia energii w budynkach użyteczności publicznej

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Zadanie będzie realizowane tylko w istniejących budynkach, tylko na terenie zurbanizowanym. System monitoringu nie będzie oddziaływał negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

Obszar 2 BUDOWNICTWO I GOSPODARSTWA DOMOWE

1. Termomodernizacja i modernizacja energetyczna budynków

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Termomodernizacje prowadzone będą w związku z remontami wytypowanych budynków. Ich uciążliwość będzie ograniczona czasowo i przestrzennie. Ze względu na możliwość gniazdowania przy budynkach gatunków ptaków chronionych i nietoperzy, przeprowadzona będzie inwentaryzacja budynków pod tym kątem, a prace remontowe trwać będą przed

rozpoczęciem gniazdowania lub po jego zakończeniu. Po zmianie sposobu ogrzewania czy termomodernizacji budynków zasoby mieszkaniowe zostaną odnowione, tym samym podwyższy się standard życia mieszkańców. Działania te będą odczuwalne już w krótkim terminie po realizacji, ale ich oddziaływanie będzie również długoterminowe, gdyż przewiduje wieloletnią trwałość wprowadzonych zmian. Zmiany w sposobie ogrzewania budynków zwykle wiążą się z remontami i termomodernizacją budynków oraz uporządkowaniem przestrzeni wokół odnawianych mieszkań, co w konsekwencji będzie mieć pozytywny wpływ na jakość architektury oraz krajobrazu. Termomodernizacje przeprowadzane będą w budynkach niezlokalizowanych na obszarach chronionych, obszarach dziedzictwa kulturowego i Natura 2000. Wymiana nie będzie oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

2. Wymiana oświetlenia wewnętrznego, sprzętu RTV, ITC i AGD

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Realizacja zadania nie wpływa negatywnie na komponenty środowiska, a ma z kolei wyłącznie pozytywny wpływ na poprawę komfortu bytowego użytkowników budynków.

3. Budowa, remonty i modernizacje budynków oświatowych i przyszkolnych obiektów sportowych

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Modernizacje prowadzone będą w związku z remontami wytypowanych budynków. Ich uciążliwość będzie ograniczona czasowo i przestrzennie. Ze względu na możliwość gniazdowania przy budynkach gatunków ptaków chronionych i nietoperzy, przeprowadzona będzie inwentaryzacja budynków pod tym kątem, a prace remontowe trwać będą przed rozpoczęciem gniazdowania lub po jego zakończeniu. Po zmianie sposobu ogrzewania czy termomodernizacji budynków nastąpi poprawa komfortu użytkowników. Działania te będą odczuwalne już w krótkim terminie po realizacji, ale ich oddziaływanie będzie również długoterminowe, gdyż przewiduje wieloletnią trwałość wprowadzonych zmian. Zmiany w sposobie ogrzewania budynków zwykle wiążą się z remontami i termomodernizacją budynków oraz uporządkowaniem przestrzeni wokół odnawianych mieszkań, co w konsekwencji będzie mieć pozytywny wpływ na jakość architektury miejskiej oraz na krajobrazu miejskiego. Termomodernizacje przeprowadzane będą w budynkach niezlokalizowanych na obszarach chronionych, obszarach dziedzictwa kulturowego i Natura 2000. Wymiana nie będzie oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

W przypadku lokalizacji tego rodzaju budynków na obszarach objętych ustaleniami miejscowego planu zagospodarowania przestrzennego albo miejscowego planu odbudowy, powierzchnia zabudowy nowego budynku na obszar chronionych będzie mniejsza niż 2 ha a na obszarach nie objętych formami ochrony przyrody nie będzie przekraczać 4 ha.

W przypadku lokalizacji tego rodzaju budynków na obszarach chronionych nie objętych ustaleniami miejscowego planu zagospodarowania przestrzennego albo miejscowego

planu odbudowy, powierzchnia zabudowy nowego budynku będzie mniejsza niż 0,5 ha. Nowobudowane obiekty, które zostaną usytuowane poza obszarami chronionymi nie objętymi ustaleniami miejscowego planu zagospodarowania przestrzennego albo miejscowego planu odbudowy, będą charakteryzowały się powierzchnią zabudowy wynoszącą poniżej 2 ha.

4. Wspieranie działań Policji w zakresie remontów lub budowy nowych komisariatów na terenie Powiatu Poznańskiego

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Powierzchnia nowobudowanych obiektów będzie wynosiła poniżej 0,5 ha. Modernizacje prowadzone będą w związku z remontami wytypowanych budynków. Ich uciążliwość będzie ograniczona czasowo i przestrzennie. Ze względu na możliwość gniazdowania przy budynkach gatunków ptaków chronionych i nietoperzy, przeprowadzona będzie inwentaryzacja budynków pod tym kątem, a prace remontowe trwać będą przed rozpoczęciem gniazdowania lub po jego zakończeniu. Po zmianie sposobu ogrzewania czy termomodernizacji budynków podwyższy się komfort użytkowników. Działania te będą odczuwalne już w krótkim terminie po realizacji, ale ich oddziaływanie będzie również długoterminowe, gdyż przewiduje wieloletnią trwałość wprowadzonych zmian. Zmiany w sposobie ogrzewania budynków zwykle wiążą się z remontami i termomodernizacją budynków oraz uporządkowaniem przestrzeni wokół odnawianych mieszkań, co w konsekwencji będzie mieć pozytywny wpływ na jakość architektury oraz krajobrazu. Działanie nie będzie oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

Obszar 3 TRANSPORT

1. Rozwój systemu ścieżek rowerowych oraz spacerowych, a także poprawa ich jakości

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Realizacja danego zadania nie będzie miała negatywnego wpływu na środowisko, ewentualne bardzo lokalne, krótkotrwałe oddziaływanie na środowisko w czasie budowy. (hałas, zwiększenie zanieczyszczenia powietrza spowodowane transportem materiałów budowlanych). Realizacja zadania prowadzona jest na obszarze zurbanizowanym poza strefami ochrony. Prace zostaną przeprowadzone poza sezonem lęgowym ptaków, nietoperzy oraz płazów zamieszkujący obszary, na których zostanie przeprowadzona inwestycja.

2. Budowa i modernizacja dróg

W ramach zadania planowane są inwestycje dotyczące przebudowy ciągów komunikacyjnych, remonty ulic, budowa dodatkowych pasów ruchu, buspasy oraz rozbudowa rond. W efekcie budowy nowych odcinków drogowych poprawi się płynność, przejezdność i bezpieczeństwo w ruchu komunikacyjnym. Z uwagi na lepszą jakość nawierzchni zmniejszy się czas przejazdu oraz przestojów, a tym samym redukcji ulegnie liczba zanieczyszczeń emitowanych do atmosfery.

Na terenie gminy planowane są następujące inwestycje realizowane przez Powiat Poznański:

- przebudowa/rozbudowa drogi powiatowej nr 2486P na odcinku węzeł Iwno (S5) – do granicy administracyjnej miasta Pobiedziska, gm. Kostrzyn, Pobiedziska (orientacyjna długość inwestycji 6,2 km, w tym długość ścieżek rowerowych 6,2 km).

Budowa oraz modernizacja nie będzie oddziaływać negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione). Dopuszczalne poziomy dźwięku, ujęte w stosownych rozporządzeniach, nie zostaną przekroczone. W trakcie realizacji nastąpi krótkotrwała uciążliwość dla środowiska spowodowana pracami budowlano-remontowym. Może nastąpić tymczasowa zwiększona emisja pyłów do powietrza oraz zwiększona emisja NO₂ ze wzmożonego ruchu pojazdów budowlanych oraz wzrost emisji hałasu. Jednak po zakończeniu tego etapu stan środowiska ma zostać przywrócony do stanu sprzed budowy, np. poprzez przeprowadzenie rewitalizacji zieleni po zakończeniu prac. Wszystkie powyższe uciążliwości dla środowiska i ludzi będą miały jednak charakter krótkotrwały, sporadyczny i ograniczony do niewielkich przestrzeni.

3. Poznańska Kolej Metropolitalna. Węzły integracji (ZIT) - budowa systemu funkcjonalnych punktów przesiadkowych

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.) Powierzchnia poszczególnych planowanych w ramach inwestycji parkingów nie przekroczy 0,2 ha. Negatywnie oddziaływanie będzie krótkotrwałe, wyłącznie w okresie budowy/modernizacji węzłów przesiadkowych i wystąpi lokalnie na terenach zurbanizowanych.

4. Monitoring zachowań komunikacyjnych mieszkańców powiatu poznańskiego

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). System monitoringu nie będzie oddziaływał negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

5. Rozbudowa i modernizacja sieci transportu publicznego – kreowanie nowych połączeń

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Realizacja danego zadania nie będzie miała negatywnego wpływu na środowisko. Efekt środowiskowy przy tym działaniu będzie tylko pozytywny, dzięki zmniejszeniu wykorzystania indywidualnego transportu, na rzecz transportu publicznego.

6. Promocja transportu publicznego na terenie powiatu poznańskiego poprzez tworzenie zintegrowanej internetowej platformy informacyjnej

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Działanie to nie będzie oddziaływało negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

7. Wspomaganie gmin w zakresie wprowadzania nowych form zarządzania transportem publicznym na terenie powiatu poznańskiego

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Zadanie nie będzie oddziaływało negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

Obszar 4 LASY I TERENY ZIELONE

1. Zwiększanie lesistości i poprawa stanu lasów

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Realizacja zadania będzie miała wyłącznie pozytywny wpływ na środowisko przyrodnicze oraz komfort życia mieszkańców.

Obszar 5 PRZEMYSŁ

Na obecną chwilę nie przewidziano zadań do realizacji w tym obszarze.

Obszar 6 GOSPODARKA ODPADAMI

Na obecną chwilę nie przewidziano zadań do realizacji w tym obszarze.

Obszar 7 EDUKACJA I DIALOG SPOŁECZNY

1. Edukacja ekologiczna obejmująca tematykę gospodarki niskoemisyjnej, OZE, efektywności energetycznej, a także promująca prawidłowe postawy, w tym działania przyczyniające się do obniżenia emisji gazów cieplarnianych

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Zadanie nie będzie oddziaływało negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

Obszar 8 ADMINISTRACJA PUBLICZNA

1. Rozwój e-administracji

Zakres realizowanego działania nie dotyczy zakresu wymienionego w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z dnia 12 listopada 2010 r.). Zadanie nie będzie oddziaływało negatywnie na zdrowie ludzi oraz lokalną faunę i florę (w tym gatunki chronione).

XII.5.3. Podsumowanie prognozy oddziaływania na środowisko realizacji ustaleń PGN Miasta i Gminy Pobiedziska

W trakcie realizacji inwestycji związanych z realizacją Planu Gospodarki Niskoemisyjnej Miasta i Gminy Pobiedziska wystąpią oddziaływania krótkotrwałe ograniczone do obszaru, na którym będą realizowane, niewykraczające poza teren Gminy Pobiedziska. Realizacja działań określonych w przedmiotowym Planie nie spowodują wystąpienia oddziaływań skumulowanych i transgranicznych. Działania przewidziane do realizacji w Planie nie spowodują długotrwałego ryzyka dla zdrowia ludzi i zagrożenia dla środowiska. Realizacja Planu przyczyni się do zmniejszenia ładunku zanieczyszczeń emitowanego z terenu Miasta i Gminy Pobiedziska do powietrza, głównie poprzez zmniejszenie zapotrzebowania energetycznego budynków, a także ograniczenia emisji w transporcie.

XII.6. OCENA PRZEWIDYWANYCH ZNACZĄCYCH ODDZIAŁYWAŃ NA CELE I PRZEDMIOT OCHRONY ORAZ INTEGRALNOŚĆ I SPÓJNOŚĆ OBSZARÓW NATURA 2000

Na terenie gminy Pobiedziska znajdują się trzy obszary należące do sieci Natura 2000: „Ostoja koło Promna”, „Dolina Cybiny” i „Uroczyska Puszczy Zielonki”.

Wpływ działań na obszary Natura 2000 oceniano z punktu widzenia integralności obszaru rozumianej jako zachowanie kluczowych procesów, struktur i relacji warunkujących funkcjonowanie lokalnych ekosystemów.

Wpływ na integralność obszaru Natura 2000 określa się wg następujących kryteriów:

- powierzchnia siedlisk i liczebność populacji gatunków zagrożonych,
- możliwe zmniejszenie liczebności gatunków kluczowych (utrata siedlisk – bezpośrednia i pośrednia na skutek hałasu, bezpośrednia śmiertelność),
- zagrożenie dla utrzymania właściwego stanu ochrony gatunków i siedlisk,
- wpływ na kluczowe procesy i związki kształtujące strukturę obszaru,
- przebudowa zespołów i zgrupowań,
- fragmentacja siedlisk w obrębie obszaru.

Zgodnie z Dyrektywą Siedliskową (Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory) szeroko pojęta ochrona w obszarze Natura 2000 skupia się na utrzymaniu we właściwym stanie ochrony, określonym w punkcie siedlisk oraz gatunków, dla ochrony których obszar Natura 2000 został wyznaczony.

Zgodnie z Dyrektywą, stan ochrony siedliska naturalnego oznacza sumę oddziaływań na siedlisko naturalne oraz na jego typowe gatunki, które mogą mieć wpływ na jego długofalowe rozmieszczenie, strukturę i funkcje oraz na długoterminowe przetrwanie jego typowych gatunków w obrębie terytorium państw członkowskich.

Realizacja ustaleń PGN dla Gminy Pobiedziska może mieć wpływ na siedliska naturalne, dla których wyznaczono obszary Natura 2000.

Stan ochrony siedliska naturalnego zostanie uznany za „sprzyjający”, jeśli:

- jego naturalny zasięg i obszary mieszczące się w obrębie tego zasięgu są stałe lub zwiększają się;
- specyficzna struktura i funkcje konieczne do jego długotrwałego zachowania istnieją i prawdopodobnie będą istnieć w dającej się przewidzieć przyszłości oraz;
- stan ochrony jego typowych gatunków jest sprzyjający.

Stan ochrony gatunków oznacza sumę oddziaływań na te gatunki, które mogą mieć wpływ na ich długofalowe rozmieszczenie i obfitość ich populacji w obrębie terytorium państw członkowskich.

Stan ochrony gatunków zostanie uznany za „sprzyjający” jeśli:

- dane o dynamice liczebności populacji rozpatrywanych gatunków wskazują, że same utrzymują się one w skali długoterminowej jako trwałe składnik swoich naturalnych siedlisk;
- naturalny zasięg gatunków nie zmniejsza się ani też prawdopodobnie nie ulegnie zmniejszeniu w dającej się przewidzieć przyszłości, oraz
- istnieje i prawdopodobnie będzie istnieć w przyszłości siedlisko wystarczająco duże, aby utrzymać ich populacje przez dłuższy czas.

W wyniku realizacji większości działań proponowanych w PGN nie nastąpi pogorszenie stanu ochrony siedlisk chronionych w obszarze Natura 2000. Żadne z zaproponowanych działań nie jest zlokalizowane w najbliższym sąsiedztwie bądź na terenie tego obszaru chronionego.

Ocena wpływu planowanych działań w ramach PGN dla Gminy Pobiedziska zakłada, że nie dojdzie do naruszenia granic obszaru Natura 2000 ani zmiany warunków środowiskowych w ich obrębie i sąsiedztwie. Prognoza nie zwalnia jednak z przeprowadzenia procedury Oceny oddziaływania na środowisko dla poszczególnych projektów mogących znacząco lub potencjalnie znacząco oddziaływać na te obszary.

XII.7. POTENCJALNE ZMIANY STANU ŚRODOWISKA W PRZYPADKU BRAKU REALIZACJI USTALEŃ OCENIANEGO DOKUMENTU

Plan Gospodarki Niskoemisyjnej dla Metropolii Poznań ma przyczynić się do osiągnięcia celów określonych w pakiecie klimatyczno-energetycznym do roku 2020, tj.:

- redukcji emisji gazów cieplarnianych;
- zwiększenia udziału energii pochodzącej ze źródeł odnawialnych;
- redukcji zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej,

a także do poprawy jakości powietrza na obszarach, na których odnotowano przekroczenia poziomów dopuszczalnych stężeń w powietrzu i realizowane są programy (naprawcze) ochrony powietrza (POP) oraz plany działań krótkoterminowych (PDK).

Działania zawarte w planie mają w efekcie doprowadzić do redukcji emisji zanieczyszczeń do powietrza (w tym: pyłów, dwutlenku siarki oraz tlenków azotu).

Wykonana prognoza oddziaływania skutków realizacji PGN potwierdza, że wyżej wymienione cele mogą być osiągnięte. W tej sytuacji, w przypadku braku realizacji powyższego dokumentu należy się liczyć z dalszym pogorszeniem jakości parametrów środowiska, a w szczególności:

- brak poprawy stanu jakości powietrza w zakresie dotrzymania standardów jakości powietrza,
- nieosiągnięcie wymaganych poziomów odzysku i recyklingu wybranych rodzajów odpadów oraz odpadów komunalnych,
- narastające zanieczyszczenie środowiska gruntowo-wodnego, z powodu dalszego deponowania nieprzetworzonych odpadów komunalnych na składowiskach,
- postępujący wzrost powierzchni terenów zdegradowanych,
- pogorszenie się klimatu akustycznego,
- zmniejszenie dbałości o zasoby przyrodnicze i utrzymania dobrego stanu siedlisk przyrodniczych i gatunków, w tym chronionych,
- nieefektywne wykorzystanie zasobów naturalnych, z powodu braku wykorzystania OZE,
- degradację środowiska,
- zwiększająca się wrażliwość na skutki zmian klimatycznych,
- nieefektywne wykorzystanie zasobów naturalnych z powodu braku zwiększenia efektywności energetycznej.

Należy tu podkreślić, że omawiany dokument ustala plan wprowadzenia gospodarki niskoemisyjnej nie w jednej, odosobnionej gminie ale w całej Metropolii. Ma to szczególne znaczenie dla problemów ochrony środowiska związanych z zanieczyszczeniem powietrza i zmianami klimatu, które nie dają się rozwiązywać poprzez indywidualne działania poszczególnych gmin. Przyjęcie cząstkowej części dokumentu (np. dla Gminy Pobiedziska a pozostałe gminy nie) będzie miało niewielki efekt środowiskowy. Brak realizacji PGN będzie w praktyce oznaczał odrzucenie lub spowolnienie kierunku

zrównoważonego rozwoju omawianego obszaru.

XII.8. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

W ocenie oddziaływania realizacji Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska wykazano, że istnieją działania, które mogą w sposób krótkotrwały, przejściowy negatywnie oddziaływać na różne komponenty środowiska. Dotyczy to w szczególności etapu realizacji działań w obszarach Budownictwo i gospodarstwa domowe, Transport i Energetyka, a w mniejszym stopniu pozostałych obszarów. Prace zapobiegawcze i minimalizacja negatywnych skutków powinny być określone w raportach o oddziaływaniu dla poszczególnych działań i zadań.

XII.9. INFORMACJA O PRZEWIDYWANYCH METODACH ANALIZ REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA

Plan Gospodarki Niskoemisyjnej dla Metropolii Poznań ma przyczynić się do:

- redukcji emisji gazów cieplarnianych;
- zwiększenia udziału energii pochodzącej ze źródeł odnawialnych;
- redukcji zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej,

a także do poprawy jakości powietrza na obszarach, na których odnotowano przekroczenia poziomów dopuszczalnych stężeń w powietrzu i realizowane są programy (naprawcze) ochrony powietrza (POP) oraz plany działań krótkoterminowych (PDK).

Oczekiwane skutki realizacji PGN powinny być przedmiotem monitoringu, którego celem będzie obserwacja rzeczywistych oddziaływań na środowisko, modyfikacja kierunków lub siły wprowadzonych form zagospodarowania bądź strategii lub opracowanie nowych dokumentów planistycznych.

Tabela 13. Proponowane wskaźniki monitorowania skutków realizacji PGN dla Metropolii Poznań

Nazwa wskaźnika	Jednostki	Źródła danych	Cykliczność gromadzenia
Zużycie energii elektrycznej w gospodarstwach domowych	KWh/ 1 miesz. rok	GUS, Rocznik Statystyczny Województwa	co roku
Emisja gazów do atmosfery ze źródeł szczególnie uciążliwych	t/ 1 miesz. rok	GUS, Ochrona Środowiska	co roku
Jakość powietrza atmosferycznego	Klasa średnia w strefach	WIOŚ, Oceny jakości powietrza, IOŚ	co roku
Stopień wykorzystania odpadów przemysłowych, rolniczych i komunalnych	%	GUS, Ochrona Środowiska	co roku
Długość dróg rowerowych	km/ 10000 osób	Samorządy lokalne	co 2-3 lata
Udział odnawialnych źródeł energii w produkcji energii	%	GUS, Ochrona Środowiska	co roku
Udział użytków leśnych	%	GUS, Ochrona Środowiska	co roku
Udział użytków zielonych	%	GUS, Ochrona Środowiska	co roku
Udział powierzchni upraw ekologicznych	% pow. upraw	GUS, Ochrona Środowiska	co roku
Średnioroczne stężenie CO ₂	µg/m ³	WIOŚ, Oceny jakości powietrza, IOŚ	co roku
Średnioroczne stężenie NO ₂	µg/m ³	WIOŚ, Oceny jakości powietrza, IOŚ	co roku
Średnioroczne stężenie pyłu zawieszonego	µg/m ³	WIOŚ, Oceny jakości powietrza, IOŚ	co roku
Średnioroczne stężenie SO ₂	µg/m ³	WIOŚ, Oceny jakości powietrza, IOŚ	co roku

Źródło: Opracowanie własne na podstawie: S. Galaś i E. Król, Próba zastosowania oceny stabilności ekologicznej krajobrazu do zarządzania środowiskiem na przykładzie miasta Busko Zdrój, 2008; M. Kistowski i M. Pchałek, Natura 2000 w planowaniu przestrzennym - rola korytarzy ekologicznych 2009

W tym celu zaproponowano stosowanie wybranych wskaźników środowiskowych. Monitoring wartości wskaźników diagnostyczno-informacyjnych pozwoli śledzić zmiany stanu środowiska, skuteczności zastosowanych rozwiązań i w koniecznych przypadkach zaproponować niezbędne korekty (Tabela 13).

XII.10. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO

Zadania wyznaczone w projekcie „Plan Gospodarki Niskoemisyjnej dla Gminy Pobiedziska” mają charakter lokalny i ich oddziaływanie na środowisko ograniczone będzie do oddziaływania w obrębie gminy oraz tereny bezpośrednio z nią sąsiadujące. Jednoznacznie nasuwają się wnioski, iż zaproponowane w PGN działania w żadnym stopniu nie mogą powodować uciążliwości poza granicami Polski.

XII.11. PODSUMOWANIE

Główny cel Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska to poprawa jakości powietrza poprzez:

- redukcję emisji gazów cieplarnianych;
- zwiększenie udziału energii pochodzącej ze źródeł odnawialnych;
- redukcję zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej.

W niniejszej ocenie nie wykazano znacząco negatywnych oddziaływań w stosunku do poszczególnych komponentów środowiska jak powietrze, klimat, zasoby wody, gleb, powietrza, świata roślin i zwierząt, elementy krajobrazu oraz oddziaływania na ludzi, dobra materialne, zabytki.

Zaproponowane w PGN wszystkie działania będą miały bardzo pozytywny wpływ na jakość powietrza w gminie. Zmniejszenie się ilości emitowanych do powietrza substancji wpłynie pozytywnie na zdrowie i samopoczucie ludzi.

XII.12. STRESZCZENIE PROGNOZY SPORZĄDZONE W JĘZYKU NIESPECJALISTYCZNYM

Obowiązek sporządzenia Prognozy oddziaływania na środowisko „Planu Gospodarki niskoemisyjnej dla Gminy Pobiedziska” wynika z zapisów Ustawy OOŚ z dnia 3 października 2008r oraz Dyrektywy 2001/42/WE Parlamentu Europejskiego i Rady z 27 czerwca 2001 r. Celem ocenianego dokumentu PGN jest wspieranie realizacji pakietu klimatyczno-energetycznego przyjętego przez Polskę w 2009r. Prognoza oddziaływania na środowisko zastępuje w tym postępowaniu raport o oddziaływaniu przedsięwzięcia na środowisko. Prognozę wykonuje się w celu określenia potencjalnego oddziaływania realizacji PGN na środowisko.

Główny cel Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska to poprawa jakości powietrza poprzez:

- redukcję emisji gazów cieplarnianych;
- zwiększenie udziału energii pochodzącej ze źródeł odnawialnych;
- redukcję zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej.

Zakres merytoryczny PGN zawiera m.in.:

- uwarunkowania strategiczne.
- uwarunkowania lokalne – ogólna strategia, w tym:
 - charakterystykę stanu obecnego gminy Pobiedziska.
 - identyfikacja obszarów problemowych.
 - aspekty organizacyjne i finansowe.
- wyniki bazowej inwentaryzacji emisji dwutlenku węgla.
- możliwości redukcji emisji.
- planowane działania do roku 2020.

Na podstawie analizy uwarunkowań prawnych oraz stanu obecnego wskazano istotne obszary problemowe w gminie Pobiedziska, w kontekście realizacji strategii niskoemisyjnego rozwoju oraz przedstawione zostały skuteczne i możliwe do zrealizowania działania, których wdrożenie spowoduje obniżenie emisji tych gazów i zwiększenie efektywności energetycznej oraz wykorzystania OZE. Zakres wymaganych zadań obejmuje takie obszary, jak:

1. energetyka
2. budownictwo i gospodarstwa domowe
3. transport
4. lasy i tereny zielone
5. przemysł
6. gospodarka odpadami
7. edukacja i dialog społeczny
8. administracja publiczna

W przedmiotowej Prognozie, w celu określenia przypuszczalnych oddziaływań na środowisko, została określona skala potencjalnego oddziaływania zadań dla działań

związanych z racjonalizacją użytkowania energii i ciepła oraz z wykorzystaniem OZE.

Zmiany w sposobie ogrzewania budynków zwykle wiążą się z remontami i termomodernizacją budynków oraz uporządkowaniem przestrzeni wokół odnawianych mieszkań, co w konsekwencji będzie mieć pozytywny wpływ na jakość architektury gminnej oraz na krajobrazu gminnego. Zaniechanie tych działań prowadzi do degradacji technicznej i społecznej całych dzielnic.

Podczas realizacji działań dla inwestycji drogowych (remonty ulic) nastąpi krótkotrwała uciążliwość dla środowiska spowodowana pracami budowlano-remontowymi. Może nastąpić tymczasowa zwiększona emisja pyłów do powietrza ze wzmożonego ruchu pojazdów budowlanych oraz wzrost emisji hałasu. W celu zapobiegania lub ograniczania oddziaływań na warunki życia i zdrowie ludzi powinno się podjąć następujące działania:

- wcześniejsze informowanie ludności o zamierzonych pracach.
- zakładać siatki ochronne na elewacje remontowanych budynków.
- wykonywanie prac uciążliwych ze względu na hałas tylko w godzinach dziennych.
- odpowiednie oznaczanie reorganizacji ruchu.
- rewitalizacja zieleni gminnej po zakończeniu prac.

W przypadku inwestycji liniowych oddziaływanie niekorzystne będzie na etapie budowy, natomiast w długotrwałej perspektywie zadania przyniosą korzystne skutki występujące w wyniku oddziaływań skumulowanych, długotrwałych o charakterze stałym.

Działania dotyczące OZE również mogą chwilowo negatywnie oddziaływać na etapie budowy, natomiast korzystne oddziaływanie zaznaczy się w środowisku w sposób bezpośredni, ale odczuwalny w związku z działaniami wtórnymi i skumulowanymi o charakterze długotrwałym i stałym.

Działania opisane w PGN nie powinny powodować powstawania skażeń otaczającego terenu. Będą one prowadzone na terenach zurbanizowanych, całkowicie przekształconych antropogenicznie, gdzie nie występują obszary Natura 2000, nie ma zatem przesłanek do proponowania kompensacji przyrodniczych.

W wyniku przeprowadzonych analiz nie stwierdzono potencjalnej możliwości wystąpienia trwałych negatywnych oddziaływań na środowisko, związanych z realizacją celów i zadań ujętych w PGN. Oddziaływanie niekorzystne stwierdzone zostały jedynie na etapie budowy/realizacji danego przedsięwzięcia, a ich charakter będzie krótkotrwały i chwilowy.

Niniejsza prognoza nie zawiera i nie zastępuje ocen oddziaływań na środowisko tych działań będących przedsięwzięciami, które muszą być poddane osobnej procedurze przeprowadzenia takiej oceny. Jednoznacznie stwierdzono, że realizacja zadań przedstawionych w PGN nie będzie powodować uciążliwości poza granicami Polski – nie spowoduje oddziaływania transgranicznego na środowisko przyrodnicze mogącego objąć terytorium sąsiadujących państw.

Proponowane w PGN dla Gminy Pobiedziska działania mają z punktu widzenia ochrony środowiska generalnie pozytywne oddziaływanie na środowisko przyrodnicze, kulturowe, ludzi oraz dobra materialne. Realizacja tego dokumentu przyniesie w pierwszym rzędzie znaczącą poprawę jakości powietrza oraz wpłynie na warunki klimatu lokalnego.

Oprócz celu głównego jakim jest poprawa stanu atmosfery nastąpi także:

- zwiększenie efektywności stosowania zasad zrównoważonego rozwoju,
- poprawa gospodarki odpadami,
- poprawa atrakcyjności i ekologizacja krajobrazu,
- poprawa warunków komunikacji zbiorowej i indywidualnej, ekologizacja transportu, zwiększenie atrakcyjności podróżowania rowerem,
- poprawa warunków klimatycznych w budynkach.

Oczekiwane skutki realizacji PGN dla Gminy Pobiedziska powinny być przedmiotem monitoringu, którego celem będzie obserwacja rzeczywistych oddziaływań na środowisko, modyfikacja kierunków lub siły wprowadzonych form zagospodarowania bądź strategii lub opracowanie nowych dokumentów planistycznych. W tym celu zaproponowano stosowanie wybranych wskaźników środowiskowych. Monitoring wartości wskaźników pozwoli śledzić zmiany stanu środowiska, skuteczności zastosowanych rozwiązań i w koniecznych przypadkach zaproponować niezbędne korekty.

Plan Gospodarki Niskoemisyjnej jak sama nazwa wskazuje koncentruje się głównie na wprowadzeniu gospodarki niskoemisyjnej, zatem działania w nim przedstawione muszą mieć i mają pozytywny wpływ na środowisko i jakość powietrza. Podsumowując, skutki zrealizowania działań określonych w PGN będą miały korzystny wpływ na środowisko i ludzi, gdyż obniżą emisję CO₂ i innych zanieczyszczeń, jak też przyczynią się do zmniejszenia zużycia energii i wzrostu wykorzystania OZE.

Autorzy niniejszej prognozy uznają za celową realizację Planu Gospodarki Niskoemisyjnej dla Gminy Pobiedziska.

XII.13. SPIS TABEL

Tabela 1. Liczba ludności gminy Pobiedziska w latach 2010-2013.....	18
Tabela 2. Udział ludności według kategorii wiekowych w % ludności ogółem w gminie Pobiedziska w latach 2010-2013.....	18
Tabela 3. Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym według płci w gminie Pobiedziska w latach 2010-2013	19
Tabela 4. Jeziora występujące na terenie gminy Pobiedziska	22
Tabela 5. Klasyfikacja stref w województwie wielkopolskim z uwzględnieniem kryteriów określonych w celu ochrony zdrowia	24
Tabela 6. Dopuszczalne poziomy zanieczyszczeń	25
Tabela 7. Poziomy informowania i poziomy alarmowe dla pyłów	25
Tabela 8. Wyniki pomiaru hałasu komunikacyjnego w 2009 roku w gminie Swarzędz...	26
Tabela 9. Zagospodarowanie obszaru gminy Pobiedziska w latach 2012 i 2013.....	30
Tabela 10. Zestawienie dróg powiatowych na terenie gminy Pobiedziska, administrowanych przez ZDP.....	32
Tabela 11. Sieć drogowa gminy Pobiedziska	32
Tabela 12. Potencjalne oddziaływania poszczególnych działań realizowanych w ramach Planu gospodarki niskoemisyjnej dla Gminy Pobiedziska	35
Tabela 13. Proponowane wskaźniki monitorowania skutków realizacji PGN dla Metropolii Poznań	59

XII.14. SPIS RYSUNKÓW

Rysunek 1. Lokalizacja gminy Pobiedziska na tle powiatu poznańskiego.....	16
Rysunek 2. Mapa gminy Pobiedziska.....	17
Rysunek 3. Sieć dróg na terenie gminy Pobiedziska administrowanych przez ZDP	31