

Powiat Poznański

Program ochrony środowiska

dla Powiatu Poznańskiego

na lata 2021-2025

Poznań, 2020

Autorzy:
mgr inż. Dominik Olejniczak

mgr Anna Orczewska
mgr inż. Małgorzata Gąsiorowska

Starostwo Powiatowe w Poznaniu

ul. Jackowskiego 18
60-509 Poznań

Spis treści

1. Wstęp .. 5

1.1. Krótka charakterystyka Powiatu Poznańskiego ... 8

2. Streszczenie ... 16

3. Ocena stanu środowiska ... 18

3.1. Klimat i powietrze .. 18

3.1.1. Adaptacja do zmian klimatu ... 18

3.1.2. Ochrona powietrza ... 20

3.2. Stan akustyczny środowiska ... 31

3.3. Pola elektromagnetyczne ... 48

3.4. Gospodarowanie wodami .. 52

3.4.1. Stan wód powierzchniowych .. 53

3.4.2. Stan wód podziemnych ... 57

3.5. Gospodarka wodno-ściekowa .. 59

3.6. Zasoby geologiczne .. 69

3.7. Gleby .. 79

3.8. Gospodarka odpadami ... 82

3.9. Zasoby przyrodnicze ... 92

3.10. Zagrożenia poważnymi awariami .. 105

3.11. Analiza SWOT .. 107

4. Cele programu ochrony środowiska, zadania i ich finansowanie 114

4.1. Cele środowiskowe Powiatu Poznańskiego i ich zgodność z dokumentami

strategicznymi oraz programowymi ... 114

4.2. Cele, kierunki interwencji i zadania ... 123

4.3. Harmonogram realizacji zadań wraz z ich finansowaniem 133

5. System realizacji Programu ochrony środowiska dla Powiatu Poznańskiego na lata 2021-

2025 .. 146

5.1. Uczestnicy tworzenia i wdrażania Programu oraz opracowanie jego treści 146

5.2. Zarządzanie Programem .. 147

5.2.1. Instrumenty prawne ... 147

5.2.2. Instrumenty finansowe i karne ... 148

5.2.3. Instrumenty społeczne ... 153

5.2.4. Monitoring jakości środowiska ... 154

5.2.5. Kontrole w zakresie ochrony środowiska ... 155

5.3. Monitorowanie, wskaźniki realizacji Programu, okresowa sprawozdawczość,

ewaluacja i aktualizacja .. 156

6. Wykaz skrótów .. 160

7. Spis tabel ... 161

8. Spis rycin i wykresów .. 164

9. Dane źródłowe .. 165

10. Najważniejsze akty prawne .. 170

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

5

1. Wstęp

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2020 r. poz. 1219

ze zm.) nakłada na organy wykonawcze województwa, powiatu i gminy obowiązek

sporządzania programów ochrony środowiska. Programy ochrony środowiska tworzy się

w celu realizacji polityki ochrony środowiska i są one instrumentem mającym na celu

zwiększenie efektywności jej wdrażania. Obecnie obowiązujące przepisy określają politykę

ochrony środowiska jako zespół działań mających na celu stworzenie warunków niezbędnych

do realizacji ochrony środowiska, zgodnie z zasadą zrównoważonego rozwoju. Zgodnie

z art. 17 ustawy Prawo ochrony środowiska, opracowując programy uwzględnia się cele

zawarte w strategiach, programach i dokumentach programowych, o których mowa

w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2019 r.

poz. 1295).

Opracowany Program ochrony środowiska dla Powiatu Poznańskiego na lata

2021-2025 stanowi kontynuację Programu ochrony środowiska na lata 2016-2020 w zakresie

kierunków interwencji i celów środowiskowych, wyznaczonych w tych samych obszarach

środowiska. Poprzedni program sporządzony został na lata 2016-2020 i uchwalony uchwałą

Rady Powiatu w Poznaniu XIX/243/V/2016 z dnia 29 czerwca 2016 r. Organ wykonawczy

powiatu jest także zobowiązany do sporządzania co dwa lata raportów z wykonania

programów. Ostatni Raport sporządzony został w 2020 r. i obejmował lata 2018-2019. Wynika

z niego, że Powiat Poznański zrealizował szereg zaplanowanych zadań oraz dodatkowo inne

zadania, które nie były objęte przedmiotowym programem. W Raporcie dokonano analizy

zrealizowanych działań służących realizacji celów wyznaczonych w Programie ochrony

środowiska na lata 2016-2020 tj.:

- ochrona jakości powietrza,

- ochrona wód i ziemi,

- prawidłowa gospodarka odpadami,

- ograniczenie akustycznych zagrożeń środowiska,

- zapobieganie ponadnormatywnej emisji pól elektromagnetycznych,

- monitoring podmiotów korzystających ze środowiska,

- ochrona przyrody,

- edukacja ekologiczna,

- promocja walorów przyrodniczych i turystycznych powiatu.

Dane zawarte w Raporcie uzyskano od pracowników Starostwa Powiatowego, jednostek

organizacyjnych Powiatu, gmin powiatu poznańskiego, spółek wodnych, Urzędu

Marszałkowskiego Województwa Wielkopolskiego, Państwowego Gospodarstwa Wodnego

Wody Polskie w Poznaniu. Część danych pozyskano z informacji dostępnych na stronach

internetowych Wojewódzkiego Inspektoratu Ochrony Środowiska czy Stowarzyszenia

Metropolia Poznań. W podsumowaniu Raportu stwierdzono, że w okresie sprawozdawczym

Powiat Poznański podejmował wiele działań, m.in. w szczególności związanych

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

6

z przeciwdziałaniem zanieczyszczeniom powietrza. Zwrócono także uwagę, że zadania

wynikające z posiadanych kompetencji Starosty, czyli m. in. wydawanie różnego rodzaju

decyzji oraz przeprowadzanie kontroli realizowane były w sposób ciągły i zgodny z planem.

Sporządzając Program ochrony środowiska na lata 2021-2025 oparto się na aktualnym

stanie środowiska i szczegółowo opisano jego diagnozę. Przygotowując tę część programu

wykorzystano dane pochodzące z opracowań m.in. Głównego Urzędu Statystycznego,

Głównego Inspektora Ochrony Środowiska, Wojewódzkiego Inspektora Ochrony Środowiska,

Państwowego Instytutu Geologicznego.

W dokumencie zidentyfikowano istotne zagrożenia środowiska powiatu poznańskiego

i wyznaczono obszary interwencji. Cele, kierunki interwencji i zadania określono na podstawie

analizy aktualnej sytuacji i oczekiwanych zmian w ochronie środowiska. W Programie

odniesiono się do celów środowiskowych określonych w najważniejszych strategiach

i zapewniono spójność Programu ochrony środowiska na lata 2021-2025 z nadrzędnymi

dokumentami strategicznymi, dokumentami sektorowymi i dokumentami o charakterze

programowo-wdrożeniowym. Program ochrony środowiska dla Powiatu Poznańskiego

obejmuje następujące obszary, w których prowadzone będą działania: klimat i powietrze, stan

akustyczny środowiska, pola elektromagnetyczne, gospodarowanie wodami, gospodarka

wodno-ściekowa, zasoby geologiczne, gleby, gospodarka odpadami, zasoby przyrodnicze.

Sporządzając Program ochrony środowiska na lata 2021-2025 uwzględniono

„Wytyczne do opracowania wojewódzkich, powiatowych i gminnych programów ochrony

środowiska”, przygotowane przez Ministerstwo Środowiska wraz z zaktualizowanymi

w styczniu 2020 r. załącznikami do wytycznych. Wskazują one na elementy, które powinny

zostać ujęte w programie bądź wzięte pod uwagę przy jego sporządzaniu.

 W związku 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 (Dz. U. z 2020 r. poz. 283 ze zm.) i przepisami dotyczącymi

strategicznej oceny oddziaływania na środowisko Starosta Poznański w dniu 08.05.2020 r.

wystąpił do Regionalnego Dyrektora Ochrony Środowiska w Poznaniu o uzgodnienie

stanowiska, że projekt Programu ochrony środowiska na lata 2021-2025 nie wymaga

przeprowadzenia strategicznej oceny oddziaływania na środowisko. W wystąpieniu zwrócono

przede wszystkim uwagę na to, że Program ochrony środowiska dla Powiatu Poznańskiego na

lata 2021-2025 przenosi na grunt Powiatu oraz doprecyzowuje – w odniesieniu do warunków

powiatu poznańskiego – cele i kierunki określone w strategiach, programach i dokumentach

programowych, o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia

polityki rozwoju. Wskazano także, że dla zadań opisanych w Programie nie przewiduje się

negatywnego oddziaływania na środowisko, a ich rodzaj i skala powodować będą przede

wszystkim eliminację istniejących i przeciwdziałanie powstawaniu nowych uciążliwości oraz

będą miały korzystny wpływ na stan środowiska. Regionalny Dyrektor Ochrony Środowiska

w piśmie z 12.06.2020 r. stwierdził, że przedmiotowy projekt Programu ochrony środowiska

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

7

dla Powiatu Poznańskiego na lata 2021-2025 nie wymaga przeprowadzenia strategicznej

oceny oddziaływania na środowisko.

Zgodnie z art. 17 ust. 4 ustawy Prawo ochrony środowiska, organ wykonawczy powiatu

zapewnił udział społeczeństwa w postępowaniu, którego przedmiotem było sporządzenie

programu ochrony środowiska. Zasady udziału społeczeństwa określone zostały w ustawie

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.

W związku z powyższym Zarząd Powiatu w Poznaniu udostępnił informację o przystąpieniu

do sporządzania programu na stronie Biuletynu Informacji Publicznej, na tablicy ogłoszeń

w siedzibie organu oraz w prasie o odpowiednim do rodzaju dokumentu zasięgu

(obwieszczenie z 07.07.2020 r.).

Zgodnie z art. 17 ust. 2 pkt 2 ustawy Prawo ochrony środowiska przedmiotowy projekt

programu ochrony środowiska przedstawiono organowi wykonawczemu województwa.

Zarząd Województwa Wielkopolskiego uchwałą nr 2816/2020 z 15 października zaopiniował

pozytywnie projekt Programu ochrony środowiska dla Powiatu Poznańskiego na lata 2021-

2025.

Realizacja działań przewidzianych w Programie ochrony środowiska dla Powiatu

Poznańskiego nie stwarza ryzyka dla zdrowia ludzi lub zagrożenia dla środowiska. Wszystkie

zadania pozwolą na eliminowanie zagrożeń oraz będą miały korzystny wpływ na stan

środowiska.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

8

1.1. Krótka charakterystyka Powiatu Poznańskiego

Powiat poznański, położony w centralnej części województwa wielkopolskiego, zajmuje

powierzchnię 1900 km2, według stanu na 31.12.2019 r. zamieszkuje go 399 272 osób. Liczba

mieszkańców powiatu systematycznie rośnie.

Ryc. 1. Podział administracyjny Powiatu Poznańskiego
 Źródło: Opracowanie własne

Wykres 1. Ludność powiatu poznańskiego w latach 2010-2019

Źródło: Opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

330 245 337 883 344 752 352 395 358 894 366 037 373 570 381 630 390 308 399 272

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

9

Poniżej przedstawiono dane dotyczące ludności powiatu oraz dane dotyczące ludności na tle

kraju i województwa.

Tabela 1. Powiat poznański w liczbach w 2019 r.

Powierzchnia 1 900 km2

Liczba ludności 399 272

Ludność w miastach 135 258

Ludność na wsi 264 014

Ludność w miastach w % ogółu ludności 33,88

Ludność na 1 km 2 210

Ludność w wieku przedprodukcyjnym 79 442

Ludność w wieku produkcyjnym 254 586

Ludność w wieku poprodukcyjnym 65 244

Urodzenia żywe 5 014

Zgony 2 949

Przyrost naturalny na 1000 ludności 5,2

Źródło: GUS – Bank Danych Lokalnych

Tabela 2. Powiat na tle kraju oraz województwa w 2019 r.

Kraj

Województwo
wielkopolskie

Powiat poznański

Powierzchni w km2 312 705 29 826 1 900

Liczba ludności 38 382 576 3 498 733 399 272

Ludność w miastach 23 033 066 1 889 393 135 258

Ludność na wsi 15 349 510 1 609 340 264 014

Ludność w miastach
w % ogółu ludności

60,01 54,00 33,88

Ludność na 1 km2 123 117 210

Ludność w wieku
przedprodukcyjnym

5 888 087 578 718 79 442

Ludność w wieku
produkcyjnym

24 086 546 2 204 870 254 586

Ludność w wieku
poprodukcyjnym

8 407 943 715 145 65 244

Urodzenia żywe 374 954 37 459 5 014

Zgony 409 709 34 253 2 949

Przyrost naturalny na
1000 ludności

-0,9 0,9 5,2

Źródło: GUS – Bank Danych Lokalnych

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

10

Spośród siedemnastu gmin powiatu poznańskiego Luboń i Puszczykowo są gminami miejskimi,

Czerwonak, Dopiewo, Kleszczewo, Komorniki, Rokietnica, Suchy Las i Tarnowo Podgórne

to gminy wiejskie, a Buk, Kostrzyn, Kórnik, Mosina, Murowana Goślina, Pobiedziska, Stęszew,

Swarzędz, to gminy miejsko-wiejskie.

Tabela 3. Ludność i gęstość zaludnienia gmin i powiatu poznańskiego w 2019 r.

Źródło: GUS – Bank Danych Lokalnych

Uwzględniając geograficzną regionalizację Polski (J. Kondracki, 1998), powiat poznański leży

w Prowincji Niżu Środkowoeuropejskiego, Podprowincji Pojezierza Południowobałtyckiego.

Przeważająca część powiatu leży w granicach makroregionu Pojezierza Wielkopolskiego,

południowe krańce powiatu leżą w obrębie makroregionu Pradoliny Warciańsko-Odrzańskiej.

Według zaktualizowanej regionalizacji fizyczno-geograficznej Polski1, powiat leży w granicach

następujących sześciu mezoregionów:

Pojezierze Poznańskie (315.51)

Wysoczyzna Grodziska (315.59)

Poznański Przełom Warty (315.52)

Pojezierze Gnieźnieńskie (315.54)

Równina Wrzesińska (315.56)

Kotlina Śremska (315.64)

1 http://geoserwis.gdos.gov.pl/ - Mezoregiony fizyczno-geograficzne Polski: Weryfikacja i dostosowanie granic
na podstawie współczesnych danych przestrzennych -praca zbiorowa Geographia Polonica (2018) vol. 91, ISS,2)

Nazwa Ludność ogółem Ludność na 1 km2 Ludność w miastach Ludność na wsi

Powiat poznański 399 272 210 135 258 264 014

Luboń 31 941 2 364 31 941 0

Puszczykowo 9 657 589 9 657 0

Buk 12 610 139 6 008 6 602

Czerwonak 27 617 335 0 27 617

Dopiewo 28 138 260 0 28 138

Kleszczewo 8 868 119 0 8 868

Komorniki 30 620 461 0 30 620

Kostrzyn 18 491 119 9 684 8 807

Kórnik 29 787 160 7 953 21 834

Mosina 33 442 195 14 124 19 318

Murowana Goślina 16 901 98 10 433 6 468

Pobiedziska 19 741 104 9 311 10 430

Rokietnica 18 637 235 0 18 637

Stęszew 15 126 86 5 946 9 180

Suchy Las 18 104 156 0 18 104

Swarzędz 51 522 506 30 201 21 321

Tarnowo Podgórne 28 070 276 0 28 070

http://geoserwis.gdos.gov.pl/
http://www.geographiapolonica.pl/article/item/11299.html
http://www.geographiapolonica.pl/article/item/11299.html

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

11

Dolina Warty, której przebieg przyjmuje tu kierunek południkowy (Poznański Przełom Warty)

zajmuje centralną osiową część powiatu. Leżące na zachód od Warty północno-zachodnie

tereny powiatu należą do Pojezierza Poznańskiego. Część zachodnią i południowo-zachodnią

powiatu obejmuje Wysoczyzna Grodziska, której północną granicę wyznacza Jezioro

Lusowskie. Na wschód od Poznańskiego Przełomu Warty rozciąga się Pojezierze Gnieźnieńskie,

przechodząc na południe od przebiegu rzeki Głównej w Równinę Wrzesińską. Południowa

część powiatu, tereny na południe od ujścia Kanału Mosińskiego znajdującego się

w południowym krańcu Puszczykowa leżą w obrębie Kotliny Śremskiej będącej częścią

makroregionu geograficznego - Pradoliny Warciańsko-Odrzańskiej.

Przez teren powiatu poznańskiego przepływają cieki znajdujące swe ujście w Warcie, takie jak

Kanał Mosiński, Wirynka, Strumień Junikowski, Kopla, Cybina, Główna, Trojanka, Samica

Kierska. Do największych jezior w granicach powiatu poznańskiego należą: Strykowskie,

Niepruszewskie, Bnińskie, Łódzko-Dymaczewskie, Lusowskie, Witobelskie, Góreckie,

Stęszewskie, Kórnickie, Skrzynki Duże, Swarzędzkie i zbiornik Kowalskie.

Największe kompleksy leśne na terenie powiatu poznańskiego występują w Wielkopolskim

Parku Narodowym, Rogalińskim Parku Krajobrazowym, Parku Krajobrazowym Promno,

Puszczy Zielonce. Największy udział w drzewostanie ma sosna, mniejszy dąb, jesion, olsza,

brzoza. Lasy zajmują 22,4 % powierzchni powiatu.

Tereny o powierzchni 74 302 ha objęte zostały miejscowymi planami zagospodarowania

przestrzennego, co stanowi 39,1 % powierzchni powiatu ogółem. Wskaźnik ten dla powiatu

systematycznie rośnie i jest dużo wyższy niż wskaźnik dla województwa – 20,7% i całego kraju

– 30,8 %2.

Tabela 4. Udział powierzchni objętej obowiązującymi miejscowymi planami zagospodarowania
przestrzennego (mpzp) w powierzchni ogółem powiatu i gmin w latach 2016-2018.

Nazwa

udział powierzchni objętej obowiązującymi mpzp w powierzchni
ogółem

2016 2017 2018

[%] [%] [%]

Powiat poznański 33,0 35,8 39,1

Luboń 87,5 87,5 92,7

Puszczykowo 35,0 35,4 40,5

Buk 5,2 5,2 5,3

Czerwonak 30,2 31,2 35,8

Dopiewo 13,3 14,5 17,0

Kleszczewo 100 100 100

Komorniki 45,9 45,6 47,3

Kostrzyn 4,8 4,8 4,8

Kórnik 41,1 41,3 45,6

Mosina 26,6 28,4 28,6

Murowana Goślina 17,8 17,4 18,1

2 GUS - Bank Danych Lokalnych 2018 r.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

12

Pobiedziska 50,1 65,8 80,4

Rokietnica 22,2 24,4 34,7

Stęszew 6,0 6,5 7,8

Suchy Las 76,9 78,5 77,2

Swarzędz 19,7 31,9 39,0

Tarnowo Podgórne 66,5 68,8 68,8
Źródło: GUS – Bank Danych Lokalnych

17 gmin powiatu poznańskiego ziemskiego okala centralnie położony Poznań – miasto

na prawach powiatu, miasto wojewódzkie. Główne szlaki komunikacyjne drogowe i kolejowe

mają układ promienisty, zbiegający się ku centralnie położonemu Poznaniowi. Takie położenie

stwarza bardzo dogodne warunki do rozwoju gmin powiatu poznańskiego, jednocześnie wiąże

się z silną ingerencją w środowisko przyrodnicze tego regionu objawiające się między innymi

zajmowaniem terenów dotychczas rolniczych, biologicznie czynnych pod zabudowę

mieszkaniową, przemysłową, usługową i komunikacyjną. Położenie geograficzne, rozwinięta

infrastruktura drogowa oraz bliskość Poznania spowodowała, że powiat poznański jest

obszarem atrakcyjnym pod względem gospodarczym i inwestycyjnym.

Liczba zarejestrowanych podmiotów gospodarczych na terenie powiatu poznańskiego

w 2019 r. wynosiła 65 028. Najwięcej podmiotów gospodarczych było zarejestrowanych

w gminach Swarzędz, Tarnowo Podgórne, Komorniki, Luboń.

Tabela 5. Podmioty gospodarki narodowej wpisane do rejestru REGON wg grup działalności PKD

Nazwa
Ogółem

rolnictwo,
leśnictwo,
łowiectwo
i rybactwo

przemysł
i budownictwo

pozostała działalność

2019 2019 2019 2019

WIELKOPOLSKIE 446 215 10 641 107 461 328 113

Powiat poznański 65 028 754 15 622 48 652

Luboń 5 237 19 1 330 3 888

Puszczykowo 2 059 12 439 1 608

Buk 1 902 57 531 1 314

Czerwonak 3 608 22 858 2 728

Dopiewo 4 930 37 994 3 899

Kleszczewo 1 145 26 276 843

Komorniki 5 494 37 1 100 4 357

Kostrzyn 2 299 54 654 1 591

Kórnik 4 754 41 1 088 3 625

Mosina 4 839 83 1 336 3 420

Murowana Goślina 2 438 59 760 1 619

Pobiedziska 2 750 47 718 1 985

Rokietnica 3 092 39 729 2 324

Stęszew 1 982 66 621 1 295

Suchy Las 4 291 43 953 3 295

Swarzędz 8 100 59 1 920 6 121

Tarnowo Podgórne 6 108 53 1 315 4 740

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

13

Z uwagi na rodzaj prowadzonej działalności, rodzaj procesów technologicznych stosowanych

w instalacjach, skalę produkcji i wielkość zużycia materiałów, przepisy ochrony środowiska

wyróżniły niektóre rodzaje instalacji jako mogące powodować znaczne zanieczyszczenie

poszczególnych elementów przyrodniczych albo środowiska jako całości3. Podmioty

eksploatujące takie instalacje zobowiązane są do uzyskania pozwolenia zintegrowanego

określającego warunki korzystania ze środowiska i graniczne wielkości emisji oddziałujących

na poszczególne elementy środowiska.

Poniżej w tabeli przedstawiono funkcjonujące na terenie powiatu poznańskiego zakłady

podlegające obowiązkowi uzyskania pozwolenia zintegrowanego.

Tabela 6. Instalacje eksploatowane na terenie powiatu poznańskiego, które wymagają pozwolenia
zintegrowanego.

Nazwa zakładu
Miejsce
prowadzenia
działalności

Instalacje do produkcji i obróbki metali: cynkownia ogniowa

ZINKPOWER BUK Sp. z o.o. (Szczecin) w m. Niepruszewo, gm. Buk Niepruszewo

Instalacje do powierzchniowej obróbki metali lub materiałów z tworzyw sztucznych z wykorzystaniem
procesów elektrolitycznych lub chemicznych, (całkowita pojemność wanien procesowych > 30 m3)

MESKO S. A. Skarżysko Kamienna, Zakład Produkcyjny Bolechowo, gm. Czerwonak
 Bolechowo-
Osiedle

ZINKPOWER BUK Sp. z o.o. (Szczecin) Zakład w Niepruszewie, gm. Buk Niepruszewo

WITROCHEM Sp. z o. o, zakład w Skórzewie gm. Dopiewo Skórzewo

BRAMGAR Jacek Szekiełda i Wspólnicy Sp. J. Stęszew Stęszew

Galwano-Perfekt Sp. z o.o. sp.k. zakład ul. Wołodyjowskiego 30 w Murowanej Goślinie
Murowana
Goślina

Instalacje do produkcji szkła o zdolności produkcyjnej ponad 20 ton wytopu na dobę

Klar Glass Sp. z o.o./ dw.VITROSILICON S.A./ Huta Szkła w m. Pobiedziska Pobiedziska

Instalacje w przemyśle chemicznym do wytwarzania substancji przy zastosowaniu procesów chemicznych lub
biologicznych

Przedsiębiorstwo Farmaceutyczno-Chemiczne SYNTEZA Sp. z o.o. Zakład nr 3
w Pobiedziskach Pobiedziska

OXYTOP Sp. z o.o. Antoninek 2, gm. Stęszew Antoninek

ILT Elżbieta Szymczak /dw. ILT Jan Szymczak / Zakład w m. Głębocko, gm. Murowana
Goślina Głębocko

Kersia Polska Spółka z o.o., Niepruszewo, gm. Buk Niepruszewo

LUVENA S.A. ul. Romana Maya 1, 62-030 Luboń Luboń

Instalacje w gospodarce odpadami

PRESSEKO Spółka z o.o. Bolechowo, gm. Czerwonak
Bolechowo-
Osiedle

Stena Recycling Sp. z o.o. z Warszawy, instalacja: ul. Rabowicka 2, Swarzędz Swarzędz

Zakład Komunalny w Pobiedziskach/Składowisko w m. Borówko, gm. Pobiedziska Borówko

3 Rozporządzenie Ministra Środowiska z dnia 27 sierpnia 2014 r. w sprawie rodzajów instalacji mogących
powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości
(Dz.U. z 2014 r., poz. 1169)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

14

Zakład Gospodarki Komunalnej w Swarzędzu/ Składowisko odpadów w Rabowicach,
gm. Swarzędz Rabowice

Zakład Zagospodarowania Odpadów / Składowisko odpadów w m. Suchy las Suchy Las

Rolno-Przemysłowe Zakłady Zielarskie "Strykowo"/ d. Zakład Gospodarki Komunalnej
i Mieszkaniowej/ Składowisko odpadów obręb Srocko Małe, gm. Stęszew Srocko Małe

Zakład Gospodarki Komunalnej/składowisko w m. Wysoczka, gm. Buk Wysoczka

ALTRANS Sp. z o.o. składowisko odpadów komunalnych w m. Białęgi, gm. Murowana
Goślina Białęgi

Zakład Usług Komunalnych /Urząd Gminy Dopiewo/ Składowisko odpadów w Dopiewie Dopiewo

Instalacja do produkcji papieru i tektury o zdolności produkcyjnej ponad 20 ton na dobę

Fabryka Papieru Czerwonak Sp. z o. o. ul. Gdyńska 131 w Czerwonaku Czerwonak

Instalacje do uboju zwierząt o zdolności produkcyjnej ponad 50 t tusz na dobę;

Zakłady Drobiarskie “Koziegłowy” Sp. z o.o. w Koziegłowach ul. Piaskowa 3, gm.
Czerwonak Koziegłowy

SOKOŁÓW S.A., Sokołów Podlaski Oddział w Robakowie ul. Poznańska 14, gm. Kórnik Robakowo

Wielkopolski Indyk Sp. z o. o., Bolesławiec 12a, gm. Mosina Bolesławiec

Instalacje do produkcji i przetwórstwa, poza wyłącznym pakowaniem, produktów spożywczych lub paszy
z przetworzonych lub nieprzetworzonych surowców pochodzenia zwierzęcego/ roślinnego

SOKOŁÓW S. A., Sokołów Podlaski Oddział w Robakowie ul. Poznańska 14, gm. Kórnik Robakowo

Zakłady Drobiarskie “Koziegłowy” Sp. z o.o. w Koziegłowach ul. Piaskowa 3, gm.
Czerwonak Koziegłowy

„DE HEUS” Sp. z o.o., Wytwórnia Pasz w Buku ul. Dobieżyńska 54 Buk

 Mondelez Polska Production Sp. z o. o. Oddział w Jankowicach ul. Poznańska 50,
gm. Tarnowo Podgórne Jankowice

Instalacje do chowu lub hodowli o więcej niż 40 000 stanowisk dla drobiu

Specjalistyczne Gospodarstwo Rolne Jerzy Augustyniak Ferma Kur w Będlewie,
gm. Stęszew

Będlewo

Gospodarstwo Rolne Jarosław Krupa, Ferma w m. Będlewo, gm. Stęszew Będlewo

Ferma Drobiu Marek Pawlicki, Mirosławki, Instalacja do chowu drobiu - brojlerów
w m. Będlewo, gm. Stęszew

Będlewo

Ferma Drobiu Robert Pawłowski, Dymaczewo Stare – Ferma Drobiu - brojlerów
w m. Bolesławiec, gm. Mosina

Bolesławiec

Gospodarstwo Rolne Damian Brygier, Czerlejnko, gm. Kostrzyn Czerlejnko

Ferma Drobiu Maciej Kubiaczyk, Radzewice, Ferma Drobiu w m. Czmoniec, gm. Kórnik Czmoniec

Włodzimierz Przydanek, chów brojlerów -fermy w m. Dębienko, gm. Stęszew Dębienko

Ferma Drobiu Aurelia Woś, Dobieżyn, gm. Buk Dobieżyn

Gospodarstwo Rolne Ferma Drobiu Tomasz Solarski, Dobieżyn, gm. Buk Dobieżyn

Ferma Drobiu Waldemar Piechowiak w Dymaczewie Nowym, gm. Mosina
Dymaczewo
Nowe

Michał Mruk ALFA-OVO, Ferma Drobiu Krąplewo, gm. Stęszew Krąplewo

Gospodarstwo Rolne Urszula i Kazimierz Kosakowscy, Ferma Drobiu Łopuchowo,
gm. Murowana Goślina

Łopuchowo

Ferma Drobiu – Elżbieta Ożarowska, Mielno, gm. Czerwonak Mielno

Gospodarstwo Rolne Bożena i Sławomir Jerzykiewicz w Mściszewie, gm. Murowana
Goślina

Mściszewo

Gospodarstwo Rolne Karolina Jerzykiewicz Mściszewo, gm. Murowana Goślina Mściszewo

Gospodarstwo Rolne Joanna Czarnecka Mściszewo, gm. Murowana Goślina Mściszewo

Rolnicza Spółdzielnia Produkcyjna "POKÓJ", ferma drobiu w m. Paczkowo, gm. Swarzędz Paczkowo

Gospodarstwo Rolne Bożena i Sławomir Jerzykiewicz, Ferma Drobiu – Brojlerów Promnice,
gm. Czerwonak

Promnice

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

15

Gospodarstwo Rolno-Hodowlane Igor Szamiłow, Ferma Drobiu w m. Rujsca, obręb
Wiktorowo, gm. Kostrzyn

Rujsca

Dariusz Augustyniak Specjalistyczne Gospodarstwo Rolne Ferma Kur w m. Srocko Małe,
gm. Stęszew

Srocko Małe

Gospodarstwo Rolne Arleta Linka, ferma w m. Witobel gm. Stęszew Witobel

Ferma Drobiu Witkowski Ryszard Witobel, gm. Stęszew Witobel

Specjalistyczne Gospodarstwo Rolne Dariusz Augustyniak, Ferma kur we Wronczynie
gm. Stęszew

Wronczyn

PPUH PASZ KONSPOL Sp. z o.o. z Gierłatowa, Ferma Kur w Zakrzewie, gm. Dopiewo Zakrzewo

Ferma Drobiu - Zbigniew Tomiak, Ferma w m. Zamysłowo, gm. Stęszew Zamysłowo

Gospodarstwo Rolne- Ferma Drobiu Jarosław Szaj, Zamysłowo, gm. Stęszew Zamysłowo

Ferma Drobiu Szymon Tomiak, Dębno,Ferma drobiu w m. Zamysłowo, gm. Stęszew Zamysłowo

Gospodarstwo Rolno-Drobiarskie Henryk, Urszula Weychan, Ferma Drobiu w Zamysłowie-
Antoninek gm. Stęszew

Zamysłowo-
Antoninek

Instalacje do chowu lub hodowli od 2.000 stanowisk dla świń o wadze pow. 30 kg,

Gospodarstwo Rolne Jarosław Janiszewski, Mściszewo, Murowana Goślina Mściszewo

Instalacje do powierzchniowej obróbki z wykorzystaniem rozpuszczalników organicznych, o zużyciu
rozpuszczalnika ponad 150 kg na godzinę lub ponad 200 ton rocznie;

MONDI Poznań Sp. z o.o. ul. Wyzwolenia 34/36, 62-070 Dopiewo Dopiewo

Schur Flexibles Sp. z o.o., ul. Pilotów 12, 62-006 Bogucin, gm. Swarzędz Bogucin

Eurodruk-Poznań Sp. z o.o., ul. Wierzbowa 17/19, 62-080 Tarnowo Podgórne
Tarnowo
Podgórne

Instalacje do oczyszczania ścieków, z wyjątkiem oczyszczalni ścieków komunalnych, pochodzących z instalacji
wymagających uzyskania pozwolenia zintegrowanego

„SOKOŁÓW” S. A., Sokołów Podlaski Oddział w Robakowie ul. Poznańska 14, gm. Kórnik Robakowo

Wielkopolski Indyk Sp. z o. o., Bolesławiec 12a, gm. Mosina Bolesławiec

Źródło: Opracowane na podstawie WIOŚ - wykaz instalacji IPPC

http://bip.poznan.wios.gov.pl/wios/wydzial%20inspekcji/IPPC/IPPC%20%20-%20stan%20na%2031.12.2019.pdf

i publikowanych treści pozwoleń zintegrowanych, https://bip.umww.pl/artykuly/

http://bip.poznan.wios.gov.pl/wios/wydzial%20inspekcji/IPPC/IPPC%20%20-%20stan%20na%2031.12.2019.pdf
https://bip.umww.pl/artykuly/

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

16

2. Streszczenie

Podstawą prawną opracowania powiatowego programu ochrony środowiska jest

art. 17 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, który nakłada obowiązek

sporządzania programów ochrony środowiska m.in. na organ wykonawczy powiatu. Programy

ochrony środowiska tworzy się w celu realizacji krajowej polityki ochrony środowiska

i powinny one ściśle nawiązywać do założeń najważniejszych dokumentów strategicznych

i programowych, o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia

polityki rozwoju. Program ochrony środowiska dla Powiatu Poznańskiego opiniowany jest

przez Zarząd Województwa Wielkopolskiego, a uchwalany przez Radę Powiatu w Poznaniu.

Poprzedni program sporządzony został na lata 2016-2020 i uchwalony uchwałą Rady Powiatu

w Poznaniu Nr XIX/243/V/2016 z dnia 29 czerwca 2016 r.

 Dokument ten stanowi podstawę funkcjonowania systemu zarządzania środowiskiem

na poziomie Powiatu Poznańskiego. Celem opracowania i realizacji Programu jest poprawa

stanu środowiska naturalnego poprzez efektywne zarządzanie środowiskiem za pomocą

działań i zadań określonych w tym dokumencie oraz dostępnych instrumentów zarządzania.

 Program został sporządzony w oparciu o „Wytyczne do opracowywania wojewódzkich,

powiatowych i gminnych programów ochrony środowiska” opracowane przez Ministerstwo

Środowiska (Warszawa 2015) oraz zaktualizowane przez Ministerstwo Klimatu załączniki

do wytycznych ze stycznia 2020 r.

 W Programie szczegółowo scharakteryzowano stan środowiska w powiecie

poznańskim w oparciu o wiarygodne dane źródłowe, czyli m. in. raporty o stanie środowiska

w województwie wielkopolskim czy dane Głównego Urzędu Statystycznego. Dokonano oceny

stanu środowiska na terenie powiatu poznańskiego z uwzględnieniem obszarów interwencji

tj.: klimat i powietrze, stan akustyczny środowiska, pola elektromagnetyczne,

gospodarowanie wodami, gospodarka wodno-ściekowa, zasoby geologiczne, gleby,

gospodarka odpadami, zasoby przyrodnicze, zagrożenia poważnymi awariami.

Podsumowaniem diagnozy stanu środowiska w powiecie poznańskim było zidentyfikowanie

w ramach analizy SWOT mocnych i słabych stron oraz szans i zagrożeń dla wszystkich obszarów

przyszłej interwencji. W ramach obszarów interwencji wyróżniono następujące cele:

- ochrona i poprawa jakości powietrza,

- ochrona wód i powierzchni ziemi,

- prawidłowa gospodarka odpadami,

- ograniczenie akustycznych zagrożeń środowiska,

- monitorowanie emisji pól elektromagnetycznych,

- ochrona przyrody,

- monitoring działalności podmiotów korzystających ze środowiska,

- edukacja ekologiczna i promocja walorów przyrodniczych powiatu.

Program ochrony środowiska dla Powiatu Poznańskiego na lata 2021-2025 przenosi

na powiatowy szczebel administracji i doprecyzowuje cele zawarte w strategiach, programach

i dokumentach programowych, o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

17

prowadzenia polityki rozwoju oraz w obowiązującym Programie ochrony środowiska

dla województwa wielkopolskiego. W programie wskazano zgodność celów z celami

środowiskowymi określonymi m.in. w „Polityce ekologicznej państwa 2030 – strategia rozwoju

w obszarze środowiska i gospodarki wodnej”, „Długookresowej Strategii Rozwoju Kraju. Polska

2030. Trzecia Fala Nowoczesności”, „Strategii na rzecz Odpowiedzialnego Rozwoju do roku

2020 (z perspektywą do 2030 r.), Strategii „Bezpieczeństwo energetyczne i Środowisko -

perspektywa do 2020 r.”, Strategii Innowacyjności i Efektywności Gospodarki „Dynamiczna

Polska 2020”, „Strategii Zrównoważonego Rozwoju Transportu do 2030 roku”, „Strategii

zrównoważonego rozwoju wsi, rolnictwa i rybactwa 2030”, „Polityce energetycznej Polski

do 2030 roku”.

 Dla wszystkich celów wyodrębniono kierunki interwencji i zadania. Dla poszczególnych

zadań wskazano podmiot odpowiedzialny za realizację, orientacyjne koszty, które zostaną

poniesione w latach ich realizacji oraz źródła finansowania. Dla ułatwienia odbioru tę część

programu przygotowano w wersji tabelarycznej. W kolejnym rozdziale przedstawiono system

realizacji Programu ochrony środowiska, w którym opisano współpracę z interesariuszami,

proces opracowywania i realizacji dokumentu oraz instrumenty zarządzania, monitorowania

i sprawozdawczości. W tej części dokumentu odniesiono się także do wskaźników realizacji

programu, zarekomendowanych powiatom w obowiązującym Programie ochrony środowiska

dla województwa wielkopolskiego. W końcowej części dokumentu zamieszczono spis skrótów,

tabel, wykaz danych źródłowych oraz najważniejszych aktów prawnych dotyczących ochrony

środowiska.

 W procesie opracowywania Programu został uwzględniony udział społeczeństwa

poprzez umożliwienie zgłaszania uwag i wniosków.

 Program ochrony środowiska podlega sprawozdawczości i w związku z tym co dwa lata

wykonywane są raporty z jego wykonania, które pozwalają na ocenę stopnia realizacji

zaplanowanych zadań i wskazują, czy osiągnięto założone cele.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

18

3. Ocena stanu środowiska

3.1. Klimat i powietrze

Powiat poznański, jak teren całej Polski leży w strefie klimatu umiarkowanego

przejściowego. Charakterystyczne dla rejonu powiatu poznańskiego jest występowanie

mniejszych sum opadów atmosferycznych w porównaniu z pozostałymi regionami Polski.

Średnia roczna temperatura tego regionu wynosi od 8,2°C na wschodzie do 8,4°C

na zachodzie. Długość okresu wegetacyjnego na obszarze aglomeracji poznańskiej wynosi

225-227 dni. Statystyczna liczba dni pogodnych wynosi 40, średnia liczba dni pochmurnych

w roku wynosi 150. W aglomeracji poznańskiej dominują wiatry z sektora zachodniego.

Średnie roczne sumy opadów atmosferycznych na obszarze aglomeracji poznańskiej zawierają

się w przedziale 500–530 mm przy średniej dla Polski wynoszącej 622,8 mm dla wielolecia

1951–2006.4 W ostatnich latach roczne ilości opadów osiągają niższe wartości. W 2019 roku

na terenie powiatu poznańskiego wynosiły od 350 do 450 mm.5 Rozkład opadów w ciągu roku

jest nierównomierny i charakteryzuje się występowaniem dłuższych okresów bezdeszczowych

– okresów suszy i opadów o dużym natężeniu, deszczy nawalnych.

Przebieg wieloletni sum rocznych usłonecznienia (z lat 1971-2018) dla Poznania wykazuje

trend rosnący. W okresie od 2010 do 2018 r. sumy usłonecznienia dla Poznania wahały się

od powyżej 1700 godzin do 2224,6 godzin w 2018 roku.6

W Poznaniu położonym centralnie w aglomeracji poznańskiej na tendencję zmian temperatury

i ocieplenie wskazuje analiza występowania lat ekstremalnych termicznie z okresu 1848-2018.

Osiem z dziesięciu najcieplejszych lat tego wielolecia wystąpiło pomiędzy 2000 a 2018 rokiem.

Najcieplejszym był rok 2018 ze średnią temperaturą 10,7°C, dziesiątym najcieplejszym - rok

2002, który charakteryzowała średnia temperatura roczna 9,7°C.7

3.1.1. Adaptacja do zmian klimatu

Obserwowane od lat zmiany klimatu, stawiają społeczeństwo i gospodarkę wobec nowych

zagrożeń ich rozwoju. Zmiany klimatu wiązać się mogą ze wzrostem ryzyka występowania

ekstremalnych zjawisk pogodowych, takich jak wysokie temperatury powietrza, huragany,

4 Źródło: L. Kolendowicz, A. Busiakiewicz, B. Czarnecki „Warunki klimatyczne oraz właściwości powietrza
atmosferycznego w aglomeracji poznańskiej” [w:] T. Kaczmarek „Zasoby przyrodnicze i ich ochrona w aglomeracji
poznańskiej”, Poznań 2010.
5 Biuletyn Monitoringu Klimatu Polski rok 2019. https://klimat.imgw.pl/pl/biuletyn-monitoring/#2019/rok
6 Źródło: Współczesne problemy klimatu Polski red. Longina Chojnacka-Ożoga i Halina Lorenz, tam: Zmienność i
zróżnicowanie usłonecznienia w Polsce w latach 1971-2018, na podstawie danych naziemnych i satelitarnych
(Dorota Matuszko, Krzysztof Bartoszek, Jakub Soroka, Stanisław Węglarczyk) IMiGW PIB W-wa 2019
https://www.imgw.pl/sites/)
7 Źródło: Współczesne problemy klimatu Polski red. Longina Chojnacka-Ożoga i Halina Lorenz, tam: Ocieplenie
klimatu Polski na przykładzie Poznania, na podstawie występowania najcieplejszych i najchłodniejszych miesięcy,
pór roku i lat w wieloleciu 1848-2018 (Tomasz Kasprowicz IMiGW PIB W-wa 2019 https://www.imgw.pl/sites/)

https://klimat.imgw.pl/pl/biuletyn-monitoring/#2019/rok
https://www.imgw.pl/sites/
https://www.imgw.pl/sites/

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

19

porywisty wiatr, nawalne deszcze, gradobicia, susze. Zjawisko suszy zależnie od czasu jego

trwania rozwinąć się może w kolejne fazy: suszy atmosferycznej (deficyt opadów), suszy

glebowej (deficyt dostępnej dla roślin wody w glebie), suszy hydrologicznej (niżówka wód

powierzchniowych) i najgłębszej fazy - suszy hydrogeologicznej (niżówka wód podziemnych),

która jest najtrudniej odwracalna.

W Polsce politykę adaptacyjną do zmian klimatu określono w „Strategicznym planie adaptacji

dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku

2030” (SPA 2020).

W dokumencie poza wymienionymi wyżej zmianami klimatu, podkreślono zauważalną zmianę

struktury czasowej opadów. Ilość opadów w okresie zimowym i wczesno-wiosennym zwiększa

się, a zmniejsza się w okresie wiosenno-letnim, co powoduje zmniejszenie klimatycznego

bilansu wodnego, czyli wzrost niedoboru opadów w stosunku do potencjalnych możliwości

parowania. Istotne zagrożenie niesie zarówno występowanie suszy, czyli długiego okresu bez

opadów deszczu, jak i deszczy o charakterze nawalnym, z którego opad tylko w niewielkim

stopniu jest infiltrowany do wód podziemnych. Znaczna jego część spływa powierzchniowo,

a na terenach zabudowanych jest odprowadzana systemami kanalizacyjnymi do rzek.

W prognozie zmian klimatu, dokument przewiduje, że nastąpi ocieplenie, wyrażone wzrostem

średniej temperatury dobowej oraz zmniejszeniem liczby dni chłodnych, zmniejszy się okres

zalegania pokrywy śnieżnej na gruncie, zwiększą się opady, wyrażone zarówno wzrostem

maksymalnego opadu dobowego oraz liczbą dni z opadami ekstremalnymi.

SPA 2020 jako najbardziej wrażliwe sektory i obszary w okresie do roku 2020 wskazuje:

gospodarkę wodną, rolnictwo, leśnictwo, różnorodność biologiczną i obszary prawnie

chronione, zdrowie, energetykę, budownictwo, transport, obszary górskie, strefę wybrzeża,

gospodarkę przestrzenną i obszary zurbanizowane.

W województwie wielkopolskim szczególnie wyróżniono zagrożenia występowania procesu

osuszania i zaniku biocenoz wilgotnych oraz niską retencję i niski poziom wód gruntowych.

Dostosowanie do zmian klimatu może być realizowane poprzez realizowanie

zaproponowanych zadań takich, jak:

- edukacja społeczeństwa w zakresie spodziewanych zmian i ograniczenia ich skutków,

- monitoring zmian wrażliwości gospodarki i społeczeństwa oraz postępu we wdrażaniu

strategii adaptacyjnej,

- rozwój usług zdrowotnych ze szczególnym uwzględnieniem wrażliwości mieszkańców na

występowanie fal upałów,

- ograniczenie skutków zagrożeń (w tym suszy) w rolnictwie, lasach i ekosystemach

wynikających z pojawiania się inwazyjnych szkodników i chorób,

- uwzględnienie trendów klimatycznych i gospodarczych w procesie projektowania i budowy

infrastruktury transportowej,

- ochronę przeciwpowodziową obszarów położonych na terenach zalewowych,

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

20

- zapewnianie retencji wody w możliwie naturalny sposób, ograniczanie powierzchni

nieprzepuszczalnych,

- planowanie i realizacja inwestycji związanych z zabudową terenu i zwiększeniem powierzchni

uszczelnionych (drogi, dachy, parkingi) z uwzględnieniem konieczności zapewnienia infiltracji

wody opadowej w pobliżu miejsca, gdzie nastąpił opad,

- planowanie i realizacja inwestycji z zastosowaniem rozwiązań energooszczędnych,

wodooszczędnych,

- wykorzystywanie potencjału klimatu i realizacja inwestycji w zakresie odnawialnych źródeł

energii.

3.1.2. Ochrona powietrza

Ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, w szczególności przez:

- utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich poziomów
lub co najmniej na tych poziomach;

- zmniejszanie poziomów substancji w powietrzu co najmniej do dopuszczalnych, gdy nie są
one dotrzymane;

- zmniejszanie i utrzymanie poziomów substancji w powietrzu poniżej poziomów docelowych
albo poziomów celów długoterminowych lub co najmniej na tych poziomach.

Poniżej przedstawiono poziomy dopuszczalne, docelowe, długoterminowe, jakie zostały

określone w rozporządzeniu Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie

poziomów niektórych substancji w powietrzu8, zróżnicowanych ze względu na ochronę

zdrowia ludzi i na ochronę roślin, wskazującym także sposoby ustalania poszczególnych

wartości.

Tabela 7. Poziomy dopuszczalne substancji w powietrzu, terminy ich osiągnięcia, okresy, dla których
uśrednia się wyniki pomiarów, dopuszczalne częstości przekraczania tych poziomów,
dla wymienionych substancji

Nazwa substancji
Okres uśredniania
wyników
pomiarów

Poziom
dopuszczalny
substancji
w powietrzu
w µg/m3

Dopuszczalna częstość
przekraczania
poziomu
dopuszczalnego w
roku kalendarzowym

Termin
osiągnięcia
poziomów
dopuszczalnych

benzen rok kalendarzowy 5 - 2010

dwutlenek azotu
jedna godzina 200 18 razy 2010

rok kalendarzowy 40 - 2010

tlenki azotu rok kalendarzowy

30 (Poziom

dopuszczalny ze
względu na ochronę
roślin)

- 2003

8 (Dz. U. z 2012 r. poz. 1031 ze zm. Dz.U. z 2019 r. poz. 1931 w zakresie obniżenia poziomu alarmowego
i poziomu informowania dla PM10)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

21

dwutlenek siarki

jedna godzina 350 24 razy 2005

24 godziny 125 3 razy 2005

rok kalendarzowy i
pora zimowa (okres
od 1 X do 31 III)

20 (Poziom

dopuszczalny ze
względu na ochronę
roślin)

- 2003

Ołów
(w pyle zawieszonym
PM10)

rok kalendarzowy 0,5 - 2005

pył zawieszony
PM2,5

rok kalendarzowy 25 -
2015
(faza I)

20 -

2020
(faza II)

pył zawieszony
PM10

24 godziny 50 35 razy 2005

rok kalendarzowy 40 - 2005

tlenek węgla osiem godzin 10 000 - 2005

Tabela 8. Poziomy docelowe substancji w powietrzu, terminy ich osiągnięcia, okresy, dla których
uśrednia się wyniki pomiarów, dopuszczalne częstości przekraczania tych poziomów
dla wymienionych substancji

Nazwa substancji
Okres uśredniania
wyników
pomiarów

Poziom docelowy
substancji w
powietrzu

Dopuszczalna
częstość
przekraczania
poziomu
docelowego w roku
kalendarzowym

Termin
osiągnięcia
poziomu
docelowego
substancji
w powietrzu

arsen (w pyle PM10) rok kalendarzowy 6 ng/m3 - 2013

benzo(a)piren
(w pyle PM10)

rok kalendarzowy 1 ng/m3 - 2013

kadm (w pyle PM10) rok kalendarzowy 5 ng/m3 - 2013

nikiel (w pyle PM10) rok kalendarzowy 20 ng/m3 - 2013

Ozon

osiem godzin 120 µg/m3 25 dni 2010

okres wegetacyjny
(1 V - 31 VII)

18 000 µg/m3·h
(Poziom docelowy ze
względu na ochronę roślin)

- 2010

pył zawieszony
PM2,5

rok kalendarzowy 25 µg/m3 - 2010

Dodatkowo dla ozonu zostały określone poziomy stężenia w powietrzu (z rozróżnieniem

ze względu na ochronę zdrowia ludzi i na ochronę roślin), których termin osiągnięcia

wyznaczono na 2020 rok, tj. poziomy celów długoterminowych:

Nazwa
substancji

Okres uśredniania wyników
pomiarów

Poziom celów długoterminowych substancji w powietrzu

ozon

osiem godzin
120 µg/m3

(bez określenia dopuszczalnej częstości przekraczania poziomu
celów długoterminowych w roku kalendarzowym)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

22

okres wegetacyjny
(I V - 31 VII)

6000 µg/m3·h
(Poziom celu długoterminowego ze względu na ochronę roślin)

Poziom dopuszczalny z uwzględnieniem częstości przekroczeń w ciągu roku kalendarzowego

określonych dla tlenków azotu, dwutlenku siarki, pyłu zawieszonego PM10 – nie powinien być

przekraczany; jest standardem jakości powietrza.

Poziom docelowy ustala się w celu unikania, zapobiegania lub ograniczania szkodliwego

wpływu danej substancji na zdrowie ludzi lub środowisko jako całość.

Poziom celu długoterminowego jest to poziom substancji, poniżej którego, zgodnie ze stanem

współczesnej wiedzy, bezpośredni szkodliwy wpływ na zdrowie ludzi lub środowisko jako

całość jest mało prawdopodobny.

W województwie wielkopolskim wyznaczone zostały trzy strefy, w których dokonuje

się oceny jakości powietrza:

- Aglomeracja Poznańska, PL 3001 – jako miasto o liczbie ludności przekraczającej 250 tysięcy;

- miasto Kalisz, PL 3002 – jako miasto o liczbie ludności przekraczającej 100 tysięcy.

- strefa wielkopolska, PL3003 – obejmuje obszar całego województwa w tym powiatu

poznańskiego, poza ww. dwoma miastami stanowiącymi odrębne strefy.

W 2019 r. badania monitoringowe i ocenę jakości powietrza przeprowadził Główny

Inspektorat Ochrony Środowiska, Regionalny Wydział Monitoringu Środowiska w Poznaniu –

(GIOS RWM), w latach poprzednich monitoring prowadził Wojewódzki Inspektorat Ochrony

Środowiska w Poznaniu (WIOŚ). Celem badań jest określenie jakości powietrza w strefach,

wskazanie stwierdzonych przekroczeń standardów jakości powietrza, poziomów docelowych

i poziomów długoterminowych, a także prawdopodobnych przyczyn ponadnormatywnych

stężeń zanieczyszczeń.

W raporcie wojewódzkim rocznej oceny jakości powietrza w województwie

wielkopolskim, za rok 2019 (http://powietrze.gios.gov.pl/pjp/rwms/publications/card/1168)

podkreślono, że na jakość powietrza w tym regionie istotny wpływ mają wszystkie typy emisji:

powierzchniowa, punktowa oraz liniowa, a także napływ zanieczyszczeń z pozostałego obszaru

Polski oraz Europy. Emisje do powietrza powodują zakłady przemysłowe, w tym instalacje

energetycznego spalania paliw, przemysł przetwórczy, eksploatacja złóż piasków, żwirów

i surowców ilastych ceramiki budowlanej, rolnictwo. Stosowane w gospodarstwach

domowych paliwa stałe są źródłem niskiej emisji (pył PM10 i PM2,5, benzo(a)piren). Emisja

liniowa występuje wzdłuż przecinających obszar powiatu dróg: autostrady A2, dróg

ekspresowych S5, S11, dróg krajowych, wojewódzkich, powiatowych.

Tabela 9. Zanieczyszczenia gazowe i pyłowe emitowane z zakładów na terenie powiatu poznańskiego

Emisja zanieczyszczeń gazowych i pyłowych z zakładów szczególnie uciążliwych z terenu powiatu
poznańskiego [t/rok] w 2019 r.

Gazy

Ogółem 61 979

Ogółem (bez dwutlenku węgla) 325

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

23

Niezorganizowana 20

Dwutlenek siarki 12

Tlenki azotu 81

Tlenek węgla 77

Dwutlenek węgla 61 654

Pyły

Pyły ogółem 20

Pyły ze spalania paliw 4

Źródło: GUS – Bank Danych Lokalnych

Ocena roczna jakości powietrza w strefie wielkopolskiej za 2019 rok uwzględniała wyniki

pomiarów prowadzonych w zlokalizowanych na terenie powiatu poznańskiego stacjach

pomiarowych w Borówcu, Koziegłowach, Tarnowie Podgórnym.

Kod stacji Nazwa stacji Adres stacji Gmina Szer.
geogr.

Dł.
geogr.

Typ
obszaru

WpBoroDrapal Borowiec-Drapalka ul. Drapałka 4 Kórnik 52.276794 17.074114 podmiejski

WpKozieosLes Kozieglowy-
os.Lesne

osiedle Leśne
22

Czerwonak 52.449331 16.999683 miejski

WpTarPodZach TarnowoPodgorne,
ul. Zachodnia

ul. Zachodnia Tarnowo
Podgórne

52.467407 16.645903 podmiejski

Na stacjach zlokalizowanych na terenie powiatu poznańskiego wykonywano pomiary

następujących substancji:

- w Borówcu - C6H6, NO2, NOx, O3, PM10, SO2;

- w Koziegłowach - C6H6, NO2, PM10, SO2, CO;

- w Tarnowie Podgórnym - PM10, Pb(PM10).

Ocenę jakości powietrza w strefie wielkopolskiej przeprowadzono dla poszczególnych

zanieczyszczeń, nadając strefie klasę zależnie od poziomu zanieczyszczenia:

- klasę A – gdy poziom stężeń zanieczyszczenia nie przekraczał odpowiednio poziomu

dopuszczalnego lub docelowego;

- klasę C – gdy poziom stężeń zanieczyszczenia przekraczał odpowiednio poziom dopuszczalny

lub docelowy;

- dodatkową klasę C1 – gdy poziom zanieczyszczenia przekraczał poziom dopuszczalny

przewidziany do obowiązujący od 2020 r (dotyczy PM2,5 faza II)

- klasę D1 – gdy poziom stężeń ozonu nie przekraczał poziomu celu długoterminowego;

- klasę D2 - gdy poziom stężeń ozonu przekraczał poziom celu długoterminowego;

Ocena jakości powietrza ze względu na zdrowie ludzi

Klasy, jakie uzyskała strefa wielkopolska w 2019 r. dla poszczególnych zanieczyszczeń w ocenie

jakości powietrza ze względu na zdrowie ludzi, przedstawia tabela poniżej.

Tabela 10. Klasy strefy wielkopolskiej dla poszczególnych zanieczyszczeń, uzyskane w ocenie rocznej
za 2019 r. dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia ludzi

SO2 NO2 C6H6 CO O3 PM10 Pb As Cd Ni B(a)P PM2,5

A A A A A C A A A A C A

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

24

W ocenie rocznej za 2019 r. w strefie wielkopolskiej, w której leży powiat poznański,

nie stwierdzono przekroczenia poziomu dopuszczalnego i docelowego dla dwutlenku siarki,

dwutlenku azotu, benzenu, tlenku węgla, ozonu, pyłu zawieszonego PM 2,5 a także ołowiu,

arsenu, kadmu, niklu w pyle zawieszonym PM10.

W raporcie zaznaczono jednocześnie, że w ramach dodatkowej klasyfikacji dla ozonu – poziom

celu długoterminowego, który powinien być osiągnięty do 2020 roku (utrzymywanie się

zanieczyszczenia ozonem na poziomie nie większym niż 120 µg/m3 dla ośmiogodzinnego

okresu uśredniania – dla każdego dnia roku), strefa wielkopolska uzyskała klasę D2 – poziom

przekroczony. Na stacjach, gdzie prowadzony jest pomiar, przekroczenie tego poziomu dla

ozonu ustalono dla całego obszaru strefy wielkopolskiej.

Także w dodatkowej klasyfikacji dla pyłu PM2,5 – (20 µg/m3) poziom dopuszczalny II faza,

który powinien być osiągnięty w 2020 roku, w którym następuje zaostrzenie standardu jakości

powietrza, strefa wielkopolska uzyskała klasę C1 – poziom przekroczony. Na stacji

zlokalizowanej w strefie wielkopolskiej (w Pleszewie) stężenie pyłu PM2,5 wynosiło 24 μg/m3,

zatem dotrzymując standard jakości powietrza obowiązujący w 2019 r., stężenie przekraczało

poziom określony jako standard jakości powietrza w 2020 r.

Przekroczenie poziomów zanieczyszczeń PM10 i B(a)P w 2019 r.

Pył zawieszony PM10

Poziom dopuszczalny PM10 określony jest dwoma wartościami uśrednianymi do 24 godzin

i roku

pył zawieszony
PM10

24 godziny 50 µg/m3

35 razy (dopuszczalna częstość
przekraczania poziomu
dopuszczalnego w roku
kalendarzowym)

rok kalendarzowy 40 µg/m3 -

W 2019 roku w strefie wielkopolskiej stwierdzono przekroczenie dopuszczalnej częstości

przekroczeń w roku kalendarzowym dopuszczalnego poziomu dla 24 godzin na 4 stanowiskach

pomiarowych. Przy dopuszczalnej ilości przekroczeń wynoszącej 35 razy w roku, na czterech

stacjach pomiarowych przekroczenie dopuszczalnego poziomu dla 24 godzin (50 µg/m3)

wystąpiło od 37 do 46 razy. Przekroczenie poziomu dopuszczalnego dla pyłu zawieszonego

PM10 stwierdzano w strefie wielkopolskiej także w poprzednich latach.

Na stacjach pomiarowych na terenie powiatu poznańskiego w Borówcu, Koziegłowach

i Tarnowie Podgórnym przekroczenia poziomu PM10 dla 24 godzin nie wystąpiły w 2019 roku

częściej niż dopuszczalne 35 razy (odpowiednio wystąpiły 17, 14, 12 razy).

Według raportu wojewódzkiego przekroczenie poziomu dopuszczalnego PM10 w powiecie

poznańskim wystąpiło w gminach Swarzędz, Luboń, Komorniki, Dopiewo – na terenach

graniczących z miastem Poznaniem.

Na żadnym stanowisku pomiarowym nie odnotowano przekroczenia stężenia średniego PM10

dla roku.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

25

Benzo(a)piren

Poziom docelowy B(a)p w pyle zawieszonym PM10 określony jest jako średnia roczna

benzo(a)piren (w pyle PM10) rok kalendarzowy 1 ng/m3

Raport wojewódzki rocznej oceny jakości powietrza wskazuje, że średnia roczna stężenia

benzo(a)pirenu w 6 stacjach pomiarowych na obszarze strefy wielkopolskiej (zlokalizowanych

poza terenem powiatu poznańskiego) wyniosła od 1 do 4 ng/m3 przy dopuszczalnej 1 ng/m3.

Przekroczenie poziomu docelowego dla benzo(a)pirenu stwierdzano w strefie wielkopolskiej

także w poprzednich latach.

Według raportu wojewódzkiego przekroczenie poziomu dopuszczalnego benzo(a)pirenu

w pyle zawieszonym w powiecie poznańskim wystąpiło w gminach Stęszew, Swarzędz, Suchy

Las, Murowana Goślina, Mosina, Kleszczewo, Dopiewo.

Ocena jakości powietrza pod kątem ochrony roślin

Strefa wielkopolska w ocenie pod kątem ochrony roślin w 2019 r. uzyskała klasę A ze względu

na dotrzymanie poziomów zanieczyszczeń dwutlenku siarki i tlenków azotu oraz klasę C

z uwagi na przekroczenia poziomu ozonu.

Tabela 11. Klasy strefy wielkopolskiej dla poszczególnych zanieczyszczeń, uzyskane w ocenie rocznej
dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin

Nazwa strefy SO2 NOx O3

strefa wielkopolska A A C

W raporcie zaznaczono, że w ramach dodatkowej klasyfikacji dla ozonu – poziom celu

długoterminowego, który powinien być osiągnięty do 2020 roku, strefa wielkopolska uzyskała

klasę D2. Przekroczenie tego poziomu ustalono dla całego obszaru strefy wielkopolskiej.

Poziom docelowy dla ozonu ze względu na ochronę roślin - jako wartość wyników pomiarów
uśredniana do okresu wegetacyjnego

 Ozon okres wegetacyjny (1 V - 31 VII) 18 000 g), h) µg/m3·h

Poziom długoterminowy dla ozonu ze względu na ochronę roślin - jako wartość wyników
pomiarów uśredniana do okresu wegetacyjnego

 Ozon okres wegetacyjny (I V - 31 VII) 6000 µg/m3·h

Badania ozonu prowadzone były na dwóch stacjach pomiarowych strefy wielkopolskiej w tym
na stacji w Borówcu. W Borówcu uzyskano wynik poziomu stężenia ozonu poniżej poziomu
docelowego. Obszarem występowania przekroczeń dla ozonu w strefie była południowa część
strefy wielkopolskiej w rejonie Kalisza. W poprzednich latach pod względem zanieczyszczenia

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

26

ozonem strefa uzyskiwała klasę C (przekroczenia), przy czym także bez stwierdzonych
przekroczeń poziomu docelowego na stacji w Borówcu.

Poziom celu długoterminowego dla ozonu w strefie wielkopolskiej w 2019 był przekroczony,
w tym także na stacji pomiarowej w Borówcu.

Działania naprawcze

Wobec stwierdzonego przekroczenia poziomu docelowego (przekroczenie ilości 25 dni

z przekroczeniem poziomu docelowego 120 µg/m3 uśrednionej w ciągu kolejnych trzech lat),

Sejmik Województwa Wielkopolskiego uchwałą nr IX/168/19 z 24 czerwca 2019 r. określił

„Program ochrony powietrza w zakresie ozonu dla strefy wielkopolskiej” 9.

Jak wskazano w ww. programie, ozon O3 (trzyatomowa postać tlenu) jest silnym

utleniaczem, który w wysokich warstwach atmosfery chroni przed szkodliwym

promieniowaniem ultrafioletowym. W najbliższej powierzchni ziemi troposferze ozon stanowi

zanieczyszczenie szkodliwe dla ludzi i ekosystemów. Ozon powstaje w wyniku reakcji

fotochemicznych tlenków azotu i lotnych związków organicznych w atmosferze, wysoka

temperatura przyspiesza reakcję. Tlenki azotu i niemetanowe lotne związki organiczne -

prekursory ozonu, powstają w procesach spalania mających miejsce w produkcji energii,

w przemyśle i w transporcie (NOx) oraz w związku ze stosowaniem rozpuszczalników

w przemyśle czy gospodarstwach domowych (NMLZO).

Uwzględniając to, że Program ochrony powietrza dla strefy wielkopolskiej określa

działania, które wpłyną pośrednio na redukcję emisji prekursorów ozonu, w Programie

ochrony powietrza w zakresie ozonu dla strefy wielkopolskiej sformułowano następujące

działania naprawcze.

Działanie pierwsze – edukacja ekologiczna;

Działanie drugie – zwiększenie udziału zieleni w przestrzeni zabudowy miast – ze wskazaniem

lokalizacji działania: miasto Konin, Leszno, Gniezno, Piła, Ostrów Wielkopolski;

Działanie trzecie – ograniczenie emisji komunikacyjnej – ze wskazaniem lokalizacji zadania:

miasta strefy wielkopolskiej takie jak Konin, Leszno, Gniezno, Piła, Ostrów Wielkopolski i inne

w miarę możliwości.

Zakres działania: Ograniczenie emisji z sektora transportu poprzez odpowiednie zarządzanie

komunikacją oraz przepływem potoku pojazdów w mieście. Działania te polegają na:

- upłynnieniu ruchu pojazdów w mieście poprzez wprowadzenie m.in. inteligentnego

sterowania ruchem, lub rozwiązań takich jak zielona fala;

- rozwoju komunikacji publicznej w stronę wykorzystania elektrycznych pojazdów

lub zasilanych CNG, a także rozwoju w kierunku polepszenia dostępności komunikacji;

- rozbudowie ścieżek rowerowych w miastach.

- rozwoju sieci parkingów park&ride.

9(Dz. Urz. Woj. Wlkp. z 1 lipca 2019 r., poz. 6240)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

27

Z uwagi na stwierdzone - w strefie wielkopolskiej - przekroczenia poziomów

dopuszczalnych i docelowych substancji, Sejmik Województwa Wielkopolskiego w dniu

13 lipca 2020 r. uchwałą nr XXI/391/20 określił „Program ochrony powietrza dla strefy

wielkopolskiej”, opublikowaną w Dzienniku Urzędowym Województwa Wielkopolskiego

w dniu 20 lipca 2020 r. (poz. 5954)10. Uchwałą tą uchylono jednocześnie wcześniej

obowiązujący „Program ochrony powietrza dla strefy wielkopolskiej w zakresie pyłu PM10,

PM2,5 oraz B(a)P” z 2017 r.

Nowy Program ochrony powietrza dla strefy wielkopolskiej opracowano ze względu

na przekroczenie:

− średniodobowego poziomu dopuszczalnego pyłu zawieszonego PM10,

− średniorocznego poziomu dopuszczalnego pyłu zawieszonego PM2,5,

− średniorocznego poziomu docelowego B(a)P.

W programie podkreślono, że zwiększone stężenie pyłu zawieszonego PM10 i PM2,5

negatywnie wpływa na zdrowie ludzi oraz na rośliny i zwierzęta, glebę i wodę. Podobnie

szerokie spektrum oddziaływania wykazuje benzo(a)piren. Pyły przedostają się

do organizmów podczas oddychania (pyły drobniejszej frakcji - PM2,5 łatwiej wnikają do płuc

i mogą przedostać się do krwioobiegu) lub wchodząc w łańcuch pokarmowy (rośliny,

zwierzęta) mogą trafiać do organizmu człowieka przyczyniając się m.in. do alergii, stwarzając

ryzyko wystąpienia chorób układu oddechowego, zawału serca, udaru mózgu. Benzo(a)piren

należy do wielopierścieniowych węglowodorów aromatycznych (WWA), wykazuje

toksyczność układową, powodując swoim działaniem uszkodzenie nadnerczy, układu

chłonnego, krwiotwórczego i oddechowego; może powodować nowotwory płuc, uszkodzenie

układu nerwowego, upośledzenie rozwoju płodu, problemy z płodnością i spadek odporności.

Jako główne źródła antropogeniczne pyłów w Programie wymieniono źródła

przemysłowe (energetyczne spalanie paliw i źródła technologiczne), transport samochodowy,

spalanie paliw w sektorze bytowo-gospodarczym, prace w rolnictwie. W związku z tym,

że B(a)P powstaje przy spalaniu paliw stałych w niskich temperaturach przy niskim dostępie

tlenu – jako źródła tego zanieczyszczenia wskazano niskosprawne kotły grzewcze, spalanie

odpadów w instalacjach do tego nieprzeznaczonych, procesy przemysłowe (np. produkcja

nawierzchni drogowych), a także pożary lasów czy palenie tytoniu.

W programie określono działania niezbędne do przywrócenia standardów jakości

powietrza:

- Ograniczenie emisji z ogrzewania indywidualnego w komunalnym zasobie

mieszkaniowym i budynkach użyteczności publicznej w gminach strefy wielkopolskiej;

- Zachęty finansowe na modernizację budynków mieszkalnych oraz na wymianę kotłów,

pieców i palenisk w gminach strefy wielkopolskiej;

- Inwentaryzacja źródeł ogrzewania indywidualnego na terenie gmin;

- Kontrola realizacji uchwały ograniczającej stosowanie paliw stałych;

- Termomodernizacja budynków mieszkalnych i użyteczności publicznej;

10 (Dz. Urz. Woj. Wlkp. z 20 lipca 2020 r., poz. 5954)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

28

- Obniżenie emisji komunikacyjnej poprzez regularne utrzymywanie czystości ulic oraz

zakaz używania spalinowych i elektrycznych dmuchaw do liści w gminach miejskich

i miastach w gminach miejsko-wiejskich (częstotliwość czyszczenia na mokro, na terenie

miast);

- Ochrona i zwiększanie udziału zieleni w przestrzeni gmin miejskich strefy wielkopolskiej

(tworzenie zielonej infrastruktury, funkcyjnych obszarów zielonych, rewitalizację zieleni

oraz wzbogacanie terenów zieleni (zagęszczanie, dosadzenia) sprzyjających poprawie

warunków mikroklimatycznych i powodujących poprawę wymiany cieplnej;

- Edukacja ekologiczna (coroczne akcje);

- Zapisy w planach zagospodarowania przestrzennego - umożliwiające ograniczenie emisji

pyłu zawieszonego PM10i PM2,5oraz B(a)P.

Sejmik Województwa Wielkopolskiego w dniu 18 grudnia 2017 r. przyjął uchwałę

nr XXXIX/941/17 w sprawie wprowadzenia, na obszarze województwa wielkopolskiego

(bez Miasta Poznania i Miasta Kalisza), ograniczeń lub zakazów w zakresie eksploatacji

instalacji, w których następuje spalanie paliw (Dz. Urz. Woj. Wlkp z 29.12.2017 r. poz. 8807) .

Zgodnie z tą uchwałą:

Od 1 maja 2018 r. obowiązuje zakaz stosowania paliw stałych takich jak:

1) węgiel brunatny oraz paliwa stałe produkowane z jego wykorzystaniem;

2) muły i flotokoncentraty węglowe oraz mieszanki produkowane z ich wykorzystaniem;

3) paliwa, w których udział masowy węgla kamiennego o uziarnieniu poniżej 3 mm wynosi

więcej niż 15 %;

4) węgiel kamienny oraz paliwa stałe produkowane z wykorzystaniem tego węgla,

nie spełniające któregokolwiek z poniższych parametrów jakościowych:

a) wartość opałowa co najmniej 23 MJ/kg,

b) zawartość popiołu nie więcej niż 10%,

c) zawartość siarki nie więcej niż 0,8 %;

5) biomasa stała, której wilgotność w stanie roboczym przekracza 20%.

Od 1 maja 2018 obowiązuje wymóg eksploatowania instalacji dostarczających ciepło

do systemu centralnego ogrzewania wyłącznie spełniających łącznie następujące warunki:

1) spełniają normy tzw. ekoprojektu dla kotłów (zapewniają minimalne poziomy sezonowej

efektywności energetycznej i normy emisji zanieczyszczeń dla sezonowego ogrzewania

pomieszczeń, określonych w ust. 1 załącznika II do rozporządzenia Komisji (UE) 2015/1189

z dnia 28 kwietnia 2015 r. w sprawie wykonania dyrektywy Parlamentu Europejskiego

i Rady 2009/125/WE w odniesieniu do wymogów dotyczących ekoprojektu dla kotłów

na paliwo stałe (Dz. Urz. UE L 193, str. 100; z 2016 r. L 346, str. 51));

2) umożliwiają wyłącznie automatyczne podawanie paliwa, za wyjątkiem instalacji

zgazowujących paliwo;

3) nie posiadają rusztu awaryjnego oraz elementów umożliwiających jego zamontowanie;

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

29

a także eksploatowania miejscowych ogrzewaczy pomieszczeń (piece, kominki, kozy) –

wyłącznie spełniających normy tzw. Ekoprojektu dla miejscowych ogrzewaczy pomieszczeń

(spełniających minimalne poziomy sezonowej efektywności energetycznej i normy emisji

zanieczyszczeń dla sezonowego ogrzewania pomieszczeń, określone w ust. 1 i 2 załącznika II

do rozporządzenia Komisji (UE) 2015/1185 z dnia 24 kwietnia 2015 r. w sprawie wykonania

dyrektywy Parlamentu Europejskiego i Rady 2009/125/WE w odniesieniu do wymogów

dotyczących ekoprojektu dla miejscowych ogrzewaczy pomieszczeń na paliwo stałe

(Dz. Urz. UE L 193, str. 1; z 2016 r. L 346, str. 51)).

W terminie do 1 stycznia 2024 r. wymagane jest zakończenie eksploatacji kotłów

bezklasowych eksploatowanych przed 1 maja 2018 r.

W terminie do 1 stycznia 2026 r. wymagane jest zakończenie eksploatacji (pieców, kominków,

kóz) zainstalowanych przed 1 maja 2018 r., chyba, że instalacje te będą:

1) osiągać sprawność cieplną na poziomie co najmniej 80% lub

2) zostaną wyposażone w urządzenie zapewniające redukcję emisji pyłu do wartości

określonych w ust. 2 lit. a załącznika II do rozporządzenia Komisji (UE) 2015/1185 z dnia

24 kwietnia 2015 r. w sprawie wykonania dyrektywy Parlamentu Europejskiego i Rady

2009/125/WE w odniesieniu do wymogów dotyczących ekoprojektu dla miejscowych

ogrzewaczy pomieszczeń na paliwo stałe.

W terminie do 1 stycznia 2028 r. – konieczne jest zakończenie eksploatacji kotłów

spełniających wymagania dla klasy 3 lub 4 według normy PN-EN 303-5:2012.

Tabela 12. Kalendarz wymagań wynikających z uchwały:

od 1 maja 2018 r. 1 stycznia 2024 r 1 stycznia 2026 r. 1 stycznia 2028 r.

Zakaz
stosowania
paliw złej
jakości

Montowane
kotły, kozy,
kominki tylko
spełniające
normy
Ekoprojektu

 Zakończenie
eksploatacji
 kotłów
bezklasowych
eksploatowanych
przed 1 maja 2018 r.

Zakończenie
eksploatacji pieców,
kominków, kóz
zainstalowanych
przed 1 maja 2018 r.
nieosiągających
wymagań
Ekoprojektu

Zakończenie
eksploatacji kotłów
3 i 4 klasy
zainstalowanych
przed 1 maja 2018r.

Działania Powiatu Poznańskiego

Powiat poznański dla osiągnięcia wyznaczonych w poprzednim Programie ochrony środowiska

dla powiatu poznańskiego celów dotyczących ochrony powietrza, podejmował realizację

następujących działań:

- W latach 2016 – 2019 zostało wydanych 169 pozwoleń określających wielkość dopuszczalnej

emisji zanieczyszczeń do powietrza i warunki takiego korzystania ze środowiska. W kolejnych

latach wydano odpowiednio 40, 53, 38, 38 takich decyzji.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

30

- Wykonanie systemu podgrzewania ciepłej wody opartego na instalacji układu kolektorów

słonecznych w Szpitalu w Puszczykowie w 2017 r.;

- Modernizacja kotłowni w budynku szkoły i zamontowanie 2 wysokosprawnych kotłów

gazowych; zamontowanie instalacji fotowoltaicznej na budynku dydaktycznym; wymiana

urządzeń elektrycznych i oświetlenia na energooszczędne oraz zastosowanie urządzeń

wodooszczędnych w Zespole Szkół w Rokietnicy w latach 2017- 2018;

- Wykonanie termomodernizacji obiektu i wymiana urządzeń elektrycznych i oświetlenia

na energooszczędne oraz zastosowanie urządzeń wodooszczędnych w Zespole Szkół

w Mosinie w 2019 r.;

- Wykonanie wymiany urządzeń elektrycznych i oświetlenia na energooszczędne w budynku

Starostwa Powiatowego w Poznaniu przy ul. Jackowskiego 18 i przy ul. Słowackiego 8 w latach

2017-2019;

- Zastosowanie energooszczędnych urządzeń elektrycznych i oświetlenia, wodooszczędnych

baterii i urządzeń, zastosowanie wentylacji mechanicznej z odzyskiem ciepła, budowa nowej

kotłowni gazowej w Zespole Szkół w Bolechowie w latach 2018-2019;

- Modernizacja kotłowni w Domu Dziecka w Kórniku-Bninie w 2019 r.;

- Zastosowanie energooszczędnych urządzeń elektrycznych i oświetlenia, wodooszczędnych

baterii i urządzeń w rewaloryzowanych wnętrzach dawnego kompleksu cysterskiego

w Ośrodku Szkolno-Wychowawczym w Owińskach w latach 2018-2019;

- Budowa Centrum Kształcenia Praktycznego przy Zespole Szkół nr 1 w Swarzędzu

z zastosowaniem rozwiązań energooszczędnych i wodooszczędnych, transparentnej izolacji

termicznej, systemu retencjonowania wody deszczowej, kolektorów słonecznych, paneli

fotowoltaicznych, wentylacji mechanicznej wraz z odzyskiem ciepła, klimatyzacji oraz instalacji

oczyszczania, filtrowania powietrza odprowadzanego z pracowni; Obiekt oddany do użytku

w 2019 r.

- Powiat poznański od 2018 roku udziela dotacji celowych na likwidację źródeł niskiej emisji

i zastąpienie ich rozwiązaniami proekologicznymi wspomagając takie działania dotacjami

celowymi. Dotychczas w efekcie tego dofinansowania zostało zlikwidowanych 166 źródeł

niskiej emisji wykorzystujących paliwo stałe (82 w 2018 r. i 79 w 2019 r.). W 2020 r. podpisano

171 umów o udzieleniu dotacji na likwidację źródeł niskiej emisji i zastąpienie ich

rozwiązaniami proekologicznymi.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

31

3.2. Stan akustyczny środowiska

Zgodnie z definicją zamieszczoną w ustawie Prawo ochrony środowiska przez hałas

rozumie się dźwięki o częstotliwościach od 16 do 16 000 Hz. Postęp cywilizacyjny i wzrost

gospodarczy, w tym rozwój komunikacji, spowodował, że hałas w środowisku staje się coraz

bardziej uciążliwym rodzajem emisji, pogarszającym jakość życia oraz wpływającym

na zdrowie ludzi i zwierząt. Nadmierny hałas może wpływać na zaburzenia snu, powodować

rozdrażnienie, nadciśnienie krwi i choroby serca, a u dzieci długotrwały hałas może

powodować zaburzenia rozwoju umysłowego.

Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego

środowiska, w szczególności poprzez:

- utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie;

- zmniejszanie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

Dopuszczalne poziomy hałasu określa się za pomocą wskaźników mających

zastosowanie do sporządzania strategicznych map hałasu oraz programów ochrony przed

hałasem, a także wskaźników mających zastosowanie do ustalania i kontroli warunków

korzystania ze środowiska.

W pierwszym przypadku (strategiczne mapy hałasu i programy) zastosowanie mają wskaźniki:

– LDWN - długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony

zgodnie z ISO 1996-2: 1987 w ciągu wszystkich dób w roku (rozumianym jako dany rok

kalendarzowy w odniesieniu do emisji dźwięku i średni rok w odniesieniu do warunków

meteorologicznych), z uwzględnieniem pory dnia (rozumianej jako przedział czasu od godz. 600

do godz. 1800), pory wieczora (rozumianej jako przedział czasu od godz. 1800 do godz. 2200)

oraz pory nocy (rozumianej jako przedział czasu od godz. 2200 do godz. 600); wskaźnik ten służy

do określenia ogólnej dokuczliwości hałasu,

– LN - długookresowy średni poziom dźwięku A, wyrażony w decybelach (dB), wyznaczony

zgodnie z ISO 1996-2: 1987 w ciągu wszystkich pór nocy (rozumianych jako przedział czasu od

godz. 2200 do godz. 600) w roku (rozumianym jako dany rok kalendarzowy w odniesieniu do

emisji dźwięku i średni rok w odniesieniu do warunków meteorologicznych); wskaźnik ten

służy do określenia zaburzenia snu.

Wskaźnikami mającymi zastosowanie do ustalania i kontroli warunków korzystania

ze środowiska w odniesieniu do jednej doby, są:

– LAeq D - równoważny poziom dźwięku A dla pory dnia (rozumianej jako przedział czasu od

godz. 600 do godz. 2200),

– LAeq N - równoważny poziom dźwięku A dla pory nocy (rozumianej jako przedział czasu od

godz. 2200 do godz. 600).

Minister właściwy do spraw klimatu, w porozumieniu z ministrem właściwym do spraw

zdrowia, określa, w drodze rozporządzenia, dopuszczalne poziomy hałasu w środowisku

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

32

kierując się potrzebą zapewnienia należytej ochrony środowiska przed hałasem. Obecnie

w tym zakresie obowiązuje rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r.

w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r. poz. 112).

W rozporządzeniu określono:

- zróżnicowane dopuszczalne poziomy hałasu określone wskaźnikami hałasu LDWN, LN, LAeq D,

LAeq N, dla terenów przeznaczonych pod zabudowę mieszkaniową, pod szpitale i domy

opieki społecznej, pod budynki związane ze stałym lub czasowym pobytem dzieci

i młodzieży, na cele uzdrowiskowe, na cele rekreacyjno-wypoczynkowe, na cele

mieszkaniowo-usługowe;

- poziomy hałasu z uwzględnieniem rodzaju obiektu lub działalności będącej źródłem hałasu;

- okresy, do których odnoszą się poziomy hałasu, jako czas odniesienia.

W rozporządzeniu dopuszczalne poziomy hałasu określono odrębnie dla:

- dróg lub linii kolejowych,

- pozostałych obiektów i działalności będących źródłem hałasu,

- startów, lądowań i przelotów statków powietrznych,

- linii elektroenergetycznych.

Generalnie wyróżnia się hałas komunikacyjny i hałas przemysłowy. Hałas

komunikacyjny stanowi największe zagrożenie ze względu na zasięg oddziaływania,

powszechność występowania oraz liczbę narażonej ludności.

Przez teren powiatu poznańskiego przebiegają liczne szlaki komunikacyjne.

Do najważniejszych dróg zaliczyć tu należy: autostradę A2, drogi ekspresowe nr S5 i S11, drogi

krajowe: nr 11 Kołobrzeg-Bytom, nr 32 Gubinek-Stęszew, nr 92 Rzepin - Kałuszyn oraz drogi

wojewódzkie: nr 184 Wronki – Przeźmierowo, 187 Pniewy – Murowana Goślina, 194 Poznań

– Droga 5, 196 Czacz - Droga 2 /węzeł Poznań-Komorniki/ – Wągrowiec, 306 Lipnica – Nowe

Dymaczewo, 307 Poznań – Bukowiec, 430 Poznań – Mosina, 431 Granowo – Kórnik, 434

Kleszczewo – Droga 36. Na terenie powiatu przebiega też 120 odcinków dróg powiatowych

o łącznej długości 707,142 km. Duże natężenie ruchu na powyższych drogach może stanowić

źródło uciążliwości akustycznych dla mieszkańców powiatu poznańskiego.

Zgodnie z przepisami Prawa ochrony środowiska dla zlokalizowanych na terenie

powiatu poznańskiego dróg i linii kolejowych, zaliczonych do obiektów, których eksploatacja

może powodować negatywne oddziaływanie akustyczne na znacznych obszarach (drogi, po

których przejeżdża ponad 3.000.000 pojazdów rocznie oraz linie kolejowe, po których

przejeżdża ponad 30.000 pociągów rocznie), zostały sporządzone mapy akustyczne. Dla

terenów, na których poziom hałasu przekroczył poziom dopuszczalny, sporządzono programy

ochrony środowiska przed hałasem, których celem jest dostosowanie poziomu hałasu

do dopuszczalnego.

Poniżej przedstawiono dopuszczalne poziomy hałasu w środowisku w odniesieniu

do dróg i linii kolejowych dla wskaźników długookresowych LDWN i LN, które są podstawą

do opracowania map akustycznych, a w dalszej kolejności programów ochrony środowiska

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

33

przed hałasem, oraz wskaźników krótkookresowych LAeq D i LAeq N odnoszących się do ustalania

i kontroli warunków korzystania ze środowiska.

Tabela 13. Dopuszczalne poziomy hałasu w środowisku wyrażone wskaźnikami LDWN i LN

Lp. Rodzaj terenu

Dopuszczalny długookresowy średni poziom
dźwięku A w dB

Drogi lub linie kolejowe

LDWN
przedział czasu
odniesienia równy
wszystkim dobom
w roku

LN
przedział czasu
odniesienia równy
wszystkim porom
nocy

1
a) Strefa ochronna "A" uzdrowiska
b) Tereny szpitali poza miastem

50 45

2

a) Tereny zabudowy mieszkaniowej
jednorodzinnej
b) Tereny zabudowy związanej ze stałym
lub czasowym pobytem dzieci i młodzieży
c) Tereny domów opieki społecznej
d) Tereny szpitali w miastach

64 59

3

a) Tereny zabudowy mieszkaniowej
wielorodzinnej i zamieszkania zbiorowego
b) Tereny zabudowy zagrodowej
c) Tereny rekreacyjno-wypoczynkowe
d) Tereny mieszkaniowo-usługowe

68 59

4
Tereny w strefie śródmiejskiej miast
powyżej 100 tys. mieszkańców1)

70 65

Objaśnienia:
1) Strefa śródmiejska miast powyżej 100 tys. mieszkańców to teren zwartej zabudowy mieszkaniowej
z koncentracją obiektów administracyjnych, handlowych i usługowych. W przypadku miast, w których występują
dzielnice o liczbie mieszkańców powyżej 100 tys., można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli
charakteryzuje się ona zwartą zabudową mieszkaniową z koncentracją obiektów administracyjnych, handlowych
i usługowych.

Tabela 14. Dopuszczalne poziomy hałasu w środowisku wyrażone wskaźnikami LAeq D i LAeq N

Lp. Rodzaj terenu

Dopuszczalny poziom hałasu w [dB]

Drogi lub linie kolejowe

LAeq D
przedział czasu
odniesienia równy
16 godzinom

LAeq N
przedział czasu
odniesienia równy
8 godzinom

1 a) Strefa ochronna "A" uzdrowiska
b) Tereny szpitali poza miastem

50 45

2 a) Tereny zabudowy mieszkaniowej
jednorodzinnej

61 56

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

34

b) Tereny zabudowy związanej ze stałym
lub czasowym pobytem dzieci i młodzieży
c) Tereny domów opieki społecznej
d) Tereny szpitali w miastach

3 a) Tereny zabudowy mieszkaniowej
wielorodzinnej i zamieszkania zbiorowego
b) Tereny zabudowy zagrodowej
c) Tereny rekreacyjno-wypoczynkowe1)
d) Tereny mieszkaniowo-usługowe

65 56

4 Tereny w strefie śródmiejskiej miast
powyżej 100 tys. mieszkańców2)

68 60

1) W przypadku niewykorzystywania tych terenów, zgodnie z ich funkcją, w porze nocy, nie obowiązuje na nich
dopuszczalny poziom hałasu w porze nocy.
2) Strefa śródmiejska miast powyżej 100 tys. mieszkańców to teren zwartej zabudowy mieszkaniowej
z koncentracją obiektów administracyjnych, handlowych i usługowych. W przypadku miast, w których występują
dzielnice o liczbie mieszkańców powyżej 100 tys., można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli
charakteryzuje się ona zwartą zabudową mieszkaniową z koncentracją obiektów administracyjnych, handlowych
i usługowych.

W 2018 r. i 2019 r. Sejmik Województwa Wielkopolskiego uchwalił następujące

programy ochrony środowiska przed hałasem, które obowiązują na terenie powiatu

poznańskiego:

1. Program ochrony środowiska przed hałasem dla terenów wzdłuż odcinków dróg

wojewódzkich znajdujących się na terenie województwa wielkopolskiego, obejmujący

aktualizację Programu ochrony środowiska przed hałasem dla dróg wojewódzkich o natężeniu

ruchu ponad 3 000 000 pojazdów na rok znajdujących się na terenie województwa

wielkopolskiego na lata 2014-2023. Program uchwalony został uchwałą Sejmiku

Województwa Wielkopolskiego Nr L/1122/18 z 24.09.2018 r. (Dz. Urz. Woj. Wielk. z 2018 r.

poz. 7459).

2. Program ochrony środowiska przed hałasem dla terenów poza aglomeracją miasta Poznań,

na których poziom hałasu przekracza poziom dopuszczalny, położonych wzdłuż autostrady A2

od km 107+900 do km 257+219, obejmujący aktualizacje programu ochrony środowiska przed

hałasem dla dwóch odcinków autostrady. Program uchwalony został uchwałą Sejmiku

Województwa Wielkopolskiego Nr L/1121/18 z 24.09.2018 r. (Dz. Urz. Woj. Wielk. z 2018 r.

poz. 7458).

3. Program ochrony środowiska przed hałasem dla terenów wzdłuż odcinków dróg

powiatowych znajdujących się na terenie powiatu poznańskiego. Program uchwalony został

uchwałą Sejmiku Województwa Wielkopolskiego Nr LI/1140/18 z 29.10.2018 r. (Dz. Urz. Woj.

Wielk. z 2018 r. poz. 8670).

4. Program ochrony przed hałasem dla terenów wzdłuż linii kolejowych znajdujących się na

obszarze województwa wielkopolskiego wraz z aktualizacją Programu ochrony środowiska

przed hałasem dla linii kolejowych o natężeniu ruchu ponad 30 000 pociągów na rok

znajdujących się na terenie województwa wielkopolskiego na lata 2014-2023. Program

uchwalony został uchwałą Sejmiku Województwa Wielkopolskiego Nr L/1123/18

z 24.09.2018 r. (Dz. Urz. Woj. Wielk. z 2018 r. poz. 7460).

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

35

5. Program ochrony środowiska przed hałasem dla dróg krajowych i odcinka autostrady A2

(Konin – granica województwa). Program uchwalony został uchwałą Sejmiku Województwa

Wielkopolskiego Nr XII/232/19 z 28.10.2019 r. (Dz. Urz. Woj. Wielk. z 2019 r. poz. 9346).

Ad 1.

Podstawą opracowania dokumentu były mapy akustyczne opracowane w 2016 r.

W Programie dla dróg wojewódzkich ujęto siedem odcinków dróg leżących na terenie powiatu

poznańskiego.

- Droga wojewódzka 184 odcinek Pamiątkowo-Przeźmierowo. Opisane w Programie

przeprowadzone analizy pomiarowo-obliczeniowe wykazały, że na tym odcinku drogi

najwięcej osób, lokali mieszkalnych oraz powierzchni terenów narażonych jest na najniższe

przedziały przekroczeń wartości dopuszczalnych hałasu (w zakresie do 5 dB). Nie stwierdzono

występowania terenów określanych jako „złe” lub „bardzo złe”, czyli z przekroczeniami

powyżej 10 dB. W stosunku do poprzednich pomiarów natężenia ruchu wykonanych w 2010 r.

ruch pojazdów zmalał o 33 %. W odniesieniu do poprzednich map akustycznych wykonanych

w 2011 r. narażenie na ponadnormatywny hałas zmalało o 10 % w zakresie 0-5 dB i o 70 % dla

wartości powyżej 5 dB wskaźnika LDWN. Dla wskaźnika LN narażenie mieszkańców całkowicie

zmniejszyło się w zakresie powyżej 5 dB i o 69% w zakresie 0-5 dB.

- Droga wojewódzka 196 odcinek Poznań - Murowana Goślina. Na tym odcinku drogi najwięcej

osób, lokali mieszkalnych oraz powierzchni terenów narażonych jest na najniższe przedziały

przekroczeń wartości dopuszczalnych hałasu (w zakresie do 5 dB), a nieznaczna część narażona

jest na przekroczenia powyżej 10 dB. W stosunku do roku 2010 r. ogólny ruch pojazdów

zmniejszył się o 20 %. W odniesieniu do wskaźnika LDWN narażenie na ponadnormatywny hałas

zmalał o 44,5 % w zakresie 0-5 dB, o 91 % dla wartości w zakresie 5-10 dB i o 99 % dla wartości

powyżej 10 dB. Dla wskaźnika LN narażenie mieszkańców na ponadnormatywny hałas

zmniejszyło się o ok. 50% w zakresie 0-5 dB, o 72 % w zakresie 5-10 dB i całkowicie w zakresie

powyżej 10 dB.

- Droga wojewódzka 306 odcinek Buk (obwodnica). Na tym odcinku najwięcej osób, lokali

mieszkalnych oraz powierzchni terenów narażonych jest na najniższe przedziały przekroczeń

(0-5 dB). Brak jest potwierdzonych przekroczeń powyżej 10 dB. W odniesieniu do poprzedniej

mapy akustycznej, którą wykonano w oparciu o pomiary natężenia ruchu z 2010 r. ruch

pojazdów obniżył się o 12 %. Jednocześnie narażenie na hałas zwiększyło się o 12% w zakresie

przekroczeń 0-5 dB, przy spadku o 38 % dla wartości powyżej 5 dB – wskaźnik LDWN. Dla

wskaźnika LN narażenie mieszkańców na ponadnormatywny hałas zmniejszyło się o ok. 13%

w zakresie 0-5 dB i ok. 5% w zakresie powyżej 5dB.

- Droga wojewódzka 307 odcinki: Poznań-Wysogotowo, Wysogotowo-Zakrzewo, Zakrzewo-

węzeł autostrady A2, węzeł autostrady A2- Opalenica. Przeprowadzone analizy pomiarowo-

obliczeniowe wykazały największe narażenie na przekroczenie dopuszczalnych poziomów

hałasu w zakresie 5-10 dB dla wskaźnika LDWN i w zakresie 0-5 dB dla wskaźnika LN.

W odniesieniu do pomiarów natężenia ruchu z 2010 r. ruch pojazdów zwiększył lub zmniejszył

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

36

się w zależności od odcinków drogi. Jednocześnie narażenie na ponadnormatywny hałas,

w stosunku do poprzedniej mapy akustycznej, dla wskaźnika LDWN zmniejszył się o 50 % dla

przedziału 0-5 dB, przy czterokrotnym wzroście dla przedziału 5-10 dB. Stwierdzono też

narażenie dla 9 osób na przekroczenie o 10 dB. Narażenie na ponadnormatywny hałas dla

wskaźnika LN zmniejszyło się o 25 % dla przedziału 0-5 dB, przy 2,5 krotnym wzroście dla

przedziału 5-10 dB. Stwierdzono też narażenie dla 9 osób na przekroczenie o 10 dB.

- Droga wojewódzka 430 odcinki: Poznań-Luboń, Luboń-Mosina. W programie stwierdzono,

że przeprowadzone analizy pomiarowo-obliczeniowe wykazały, że na tym odcinku drogi

najwięcej osób, lokali mieszkalnych oraz powierzchni terenów narażonych jest na najniższe

przedziały przekroczeń wartości dopuszczalnych hałasu (w zakresie do 5 dB). Nie stwierdzono

występowania terenów określanych jako „złe” lub „bardzo złe”, czyli z przekroczeniami

powyżej 10 dB. Natężenie ruchu zmniejszyło się na obu odcinkach w porównaniu

z poprzednimi pomiarami natężenia ruchu. Narażenie na hałas zwiększyło się o 20 %

w zakresie przekroczeń 0-5 dB, przy spadku o 21 % dla wartości powyżej 5 dB – wskaźnik LDWN.

Dla wskaźnika LN narażenie mieszkańców na ponadnormatywny hałas zwiększyło się o ok. 31%

w zakresie 0-5 dB i zmniejszyło o ok. 58 % w zakresie 5-10 dB.

- Droga wojewódzka 431 odcinki: Mosina (przejście), Mosina – Świątniki. Na tych odcinkach

drogi najwięcej osób, lokali mieszkalnych oraz powierzchni terenów narażonych jest

na najniższe przedziały przekroczeń wartości dopuszczalnych hałasu (w zakresie do 5 dB)

i nie stwierdzono przekroczeń powyżej 10 dB. W odniesieniu do pomiarów natężenia ruchu

z 2010 r. ruch pojazdów zwiększył lub zmniejszył się w zależności od odcinków drogi.

Jednocześnie narażenie na hałas zwiększyło się o 24 % w zakresie przekroczeń 0-5 dB, przy

spadku o 26 % dla wartości powyżej 5 dB – wskaźnik LDWN. Dla wskaźnika LN narażenie

mieszkańców na ponadnormatywny hałas zmniejszyło się o ok. 12 % w zakresie 0-5 dB i ok. 31

% w zakresie powyżej 5 dB. Jednocześnie stwierdzono, że nie występują przekroczenia

powyżej 10 dB, które wystąpiły w poprzednim okresie sporządzania map.

- Droga wojewódzka 434 odcinki: Kórnik (obwodnica), Kórnik-Czmoń, Czmoń-Śrem.

Na tych odcinkach najwięcej osób, lokali mieszkalnych oraz powierzchni terenów narażonych

jest na najniższe przedziały przekroczeń (0-5 dB). Brak jest potwierdzonych przekroczeń

powyżej 10 dB. W odniesieniu do poprzednich pomiarów narażenie na hałas zwiększyło się

dziesięciokrotnie w zakresie przekroczeń 0-5 dB i o 3 osoby dla wartości powyżej 5 dB –

wskaźnik LDWN. Dla wskaźnika LN narażenie mieszkańców na ponadnormatywny hałas

zwiększyło się dziesięciokrotnie w zakresie 0-5 dB i zmniejszyło o jedną osobę w zakresie

powyżej 5 dB. Przy czym poprzednie badania i mapy akustyczne dotyczyły krótszego odcinka

drogi. Ruch pojazdów zmniejszył się o ok. 27 %.

Program ochrony środowiska przed hałasem dla terenów wzdłuż odcinków dróg

wojewódzkich znajdujących się na terenie województwa wielkopolskiego, obejmujący

aktualizację Programu ochrony środowiska przed hałasem dla dróg wojewódzkich o natężeniu

ruchu ponad 3 000 000 pojazdów na rok znajdujących się na terenie województwa

wielkopolskiego na lata 2014-2023 wyznaczył szereg zadań mających na celu poprawę stanu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

37

klimatu akustycznego wokół analizowanych odcinków dróg. Wśród zadań znalazły się zadania

ciągłe:

- prowadzenie przeglądów stanu nawierzchni drogowej,

- kontrola przestrzegania przepisów odnośnie dopuszczalnej prędkości,

- uwzględnianie zasad kształtowania przestrzeni w otoczeniu źródeł hałasu dla

nowotworzonych planów zagospodarowania przestrzennego,

oraz zadania zaplanowane na lata 2019-2023:

- wykonanie remontu nawierzchni drogowej na niektórych odcinkach dróg (DW 196, DW

307, DW 430, DW 431),

- nałożenie obowiązku sporządzenia i przedłożenia przeglądu ekologicznego (DW 196,

DW 306, DW 307, DW 434),

- ograniczenie prędkości na niektórych odcinkach (DW 184, DW 196, DW 306, DW 307,

DW 430, DW 431, DW 434).

Ad 2.

Głównym celem tego Programu była identyfikacja obszarów w otoczeniu autostrady A2,

na odcinku od Nowego Tomyśla do Konina (poza aglomeracją Poznania) zagrożonych

ponadnormatywnym oddziaływaniem hałasu drogowego. W Programie wskazano działania

o charakterze naprawczym, których celem jest poprawa warunków akustycznych, a docelowo

obniżenie na tych terenach poziomu hałasu do wartości dopuszczalnych. Podstawą

sporządzenia tego dokumentu była „Mapa akustyczna autostrady A2 na terenie województwa

wielkopolskiego na odcinku Nowy Tomyśl – węzeł Konin” z 2017 roku.

Z terenu powiatu poznańskiego program objął następujące odcinki: Nowy Tomyśl – Buk, Buk

– Głuchowo, Głuchowo – Komorniki, Komorniki – Luboń, Luboń – Krzesiny, Krzesiny –

Kleszczewo, Kleszczewo – Września.

W Programie tym przeanalizowano także skargi mieszkańców na uciążliwość hałasu

drogowego z autostrady A2. Dwie z trzech analizowanych skarg pochodziły z terenu powiatu

poznańskiego. Jedna z nich dotyczyła mieszkańców ulicy Niezłomnych w Luboniu i ich wniosku

o budowę ekranu akustycznego. Skargę częściowo uznano za zasadną, gdyż w rejonie tym

mapa akustyczna faktycznie wykazała przekroczenia dopuszczalnych poziomów hałasu. Skarga

mieszkańców miejscowości Komorniki w gminie Kleszczewo dotyczyła terenu, na którym

przekroczeń nie stwierdzono. W Programie ochrony środowiska przed hałasem dla terenów

poza aglomeracją miasta Poznań, na których poziom hałasu przekracza poziom dopuszczalny,

położonych wzdłuż autostrady A2 od km 107+900 do km 257+219, szeroko omówiono metody

redukcji hałasu i dokonano oceny realizacji poprzedniego Programu z 2011 r. Na potrzeby

Programu z 2018 r. dokonano analizy trendów zmian klimatu akustycznego na podstawie

badań monitoringowych WIOŚ z lat 2012-2017. Badaniami objęto odcinek od węzła Nowy

Tomyśl do węzła Modła, na którym wyznaczono 33 punkty pomiarowe. Na terenie powiatu

poznańskiego cztery punkty wyznaczono w otoczeniu autostradowej obwodnicy Poznania

w Luboniu, a w otoczeniu odcinka nr 3 dwa punkty w Dopiewie i jeden w Głuchowie.

Z pomiarów wynika, że w badanych punktach na obwodnicy Poznania i na odcinku nr 3

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

38

obserwowany jest wzrost rejestrowanych poziomów dźwięku. Na terenie powiatu

poznańskiego najwyższe wartości, tj. 68 dB w porze dnia (jesień 2014 r.) i 64 dB w porze nocy

(jesień 2015 r.), wystąpiły w punkcie P4 (al. Niepodległości 44 w Luboniu) na odcinku

obwodnicy.

Wśród zadań w opisywanym Programie zaproponowano:

- monitorowanie stanu środowiska,

- zmiany sposobu zagospodarowania terenów leżących wzdłuż drogi.

W załączniku nr 2 przedstawiono graficznie strefy przekroczeń dopuszczalnych poziomów

wzdłuż całego analizowanego odcinka.

Ad. 3

Podstawą opracowania Programu ochrony środowiska przed hałasem były mapy akustyczne

opracowane w ramach zadania „Opracowanie map akustycznych dla odcinków dróg

powiatowych o natężeniu ruchu powyżej 3 000 000 pojazdów rocznie położonych w granicach

administracyjnych powiatu poznańskiego”. Program obejmuje wszystkie odcinki dróg

powiatowych, po których przejeżdża 3 000 000 pojazdów rocznie, w otoczeniu których

występują przekroczenia dopuszczalnych poziomów hałasu, wyrażonych wskaźnikami LDWN

i LN.

W poniższej tabeli zestawiono odcinki dróg objętych Programem ochrony środowiska przed

hałasem i zakresy przekroczeń poziomów dopuszczalnych.

 Tabela 15. Odcinki dróg objętych Programem ochrony środowiska przed hałasem i zakresy
przekroczeń poziomów dopuszczalnych

Lp. Nr
drogi

Opis odcinka Zakres przekroczeń
wg mapy akustycznej [dB]

Wskaźnik
LDWN

Wskaźnik
 LN

1. 2387P Poznań – przejazd kolejowy 0-5 0-5

2. 2387P Plewiska - Komorniki 0-5 0-5

3. 2390P Komorniki – Wiry (ul. Laskowska) 0-5* 0-5

4. 2390P Wiry (ul. Laskowska) - Łęczyca 0-5* 0-5

5. 2401P S11 - Palędzie 0-5 0

6. 2401P Poznań - S11 0 0

7. 2405P Przeźmierowo (ul. Rynkowa) 0-10 0-5

8. 2405P Wysogotowo (ul. Skórzewska) 0-5 0-5

9. 2406P Bolechowo-Osiedle - Biedrusko 0-5 0

10. 2406P Biedrusko – granica miasta Poznań 0 0

11. 2407P Kobylnica - Swarzędz 0-5* 0-5

12. 2407P Swarzędz – ul. Cieszkowskiego (od ul.
Cmentarnej do ul. Wrzesińskiej)

0-10 0-5

13. 2407P Swarzędz ul. Polna 0-5 0-5

14. 2410P Swarzędz od DW433 do 2512 P
(ul. Rabowicka)

0-5* 0-5

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

39

15. 2420P Tarnowo Podgórne (ul. Poznańska) 0-10 0-5

16. 2424P S11 - granica miasta Poznań 0-5 0

17. 2431P Suchy Las ul. Sucholeska 0-5 0

18. 2501P Stęszew ul. Kościańska 0-5 0

19. 2501P Stęszew ul. Poznańska (od ul. Laskowej
do ul. Wojska Polskiego)

0-10** 0-5

20. 2501P Stęszew ul. Poznańska (od ul. Wojska Polskiego
do ul. Ks. Skorupki)

0-10 0-5

21. 2503P Swarzędz ul. Wrzesińska (na wschód od ul.
Cieszkowskiego)

0-5 0

22. 2507P Plewiska ul. Wołczyńska 0-5 0-5

23. 2512P 2410P-DK92 0+000 - 1+880 0-5 0-5

24. 2512P 2410P-DK92 1+880 - 3+203 0-10 0-5

25. 2489P Swarzędz (przejście) 0-10 0-5

*-niewielkie przekroczenia powyżej 5 dB, głównie w bezpośrednim sąsiedztwie pasa drogowego,

** - niewielkie przekroczenia powyżej 10 dB, głównie w bezpośrednim sąsiedztwie pasa drogowego.

W Programie sformułowano kierunki niezbędne do przywrócenia dopuszczalnych poziomów

hałasu w środowisku i określono zadania. W okresie krótkoterminowym (2019-2023):

- zadania główne (inwestycyjne – antyhałasowe):

 budowa ekranów akustycznych – na odcinku drogi 2512 P,

 zadanie dwuetapowe - Etap I Wymiana nawierzchni na nawierzchnię o zredukowanej

hałaśliwości – na odcinkach dróg: 2405 P, 2407 P, 2420 P, 2501 P,

- zadania wspomagające:

 kontrola stanu nawierzchni drogowej,

 kontrola przestrzegania przepisów odnośnie prędkości ruchu,

 uwzględnianie zasad kształtowania przestrzeni w otoczeniu źródeł hałasu przy

sporządzaniu miejscowych planów zagospodarowania przestrzennego

W okresie długoterminowym (po 2023 roku) określono:

 zadanie dwuetapowe – Etap II rozpatrzenie konieczności wykonania przeglądu

ekologicznego na odcinkach objętych zadaniami dwuetapowymi.

Ad 4.

Podstawą opracowania dokumentu była mapa akustyczna dla odcinków linii kolejowych,

po których przejeżdża ponad 30 000 pociągów rocznie, opracowanej dla potrzeb

państwowego monitoringu środowiska. Mapa, a w następstwie Program objął następujące

linie kolejowe przebiegające przez teren powiatu poznańskiego:

Tabela 16. Linie kolejowe uwzględnione w mapie akustycznej

Lp. Numer i nazwa linii Nazwa odcinka

1. Linia nr 3 Warszawa Zachodnia - Kunowice Podstolice - Swarzędz

2. Linia nr 3 Warszawa Zachodnia - Kunowice Poznań Górczyn - Chlastawa

3. Linia 272 Kluczbork – Poznań Główny Jarocin – Poznań Krzesiny

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

40

4. Linia 351 Poznań Główny – Szczecin Główny Kiekrz - Szamotuły

5. Linia 353 Poznań Wschód - Skandawa Kobylnica - Gniezno

W Programie podano podstawowe informacje o obiektach i terenach znajdujących się

w bezpośrednim sąsiedztwie analizowanych odcinków linii kolejowych, w odległości do 400 m

od osi skrajnego toru. Z informacji tych wynika, że na terenie powiatu poznańskiego znajduje

się w tym zasięgu 9714 m2 terenów chronionych akustycznie, na których znajduje się 11 466

lokali mieszkalnych, zamieszkałych przez 31 188 mieszkańców.

Poniżej przedstawiono zakresy przekroczeń dopuszczalnych poziomów hałasu pochodzącego

od linii kolejowych na terenach leżących w powiecie poznańskim.

Tabela 17. Przekroczenia dopuszczalnych poziomów hałasu w środowisku w odniesieniu do
wskaźnika LDWN oraz informacje o liczbie lokali mieszkalnych i liczbie mieszkańców dotyczące terenów
leżących w bezpośrednim sąsiedztwie analizowanych odcinków linii

Zakres przekroczeń [dB] Liczba lokali mieszkalnych Liczba mieszkańców

0-5 70 245

5-10 11 45

10-15 1 2

15-20 0 0

Tabela 18. Przekroczenia dopuszczalnych poziomów hałasu w środowisku w odniesieniu do
wskaźnika LN oraz informacje o liczbie lokali mieszkalnych i liczbie mieszkańców dotyczące terenów
leżących w bezpośrednim sąsiedztwie analizowanych odcinków linii

Zakres przekroczeń [dB] Liczba lokali mieszkalnych Liczba mieszkańców

0-5 63 224

5-10 6 25

10-15 0 0

15-20 0 0

W Programie ochrony przed hałasem dla terenów wzdłuż linii kolejowych znajdujących się na

obszarze województwa wielkopolskiego wraz z aktualizacją Programu ochrony środowiska

przed hałasem dla linii kolejowych o natężeniu ruchu ponad 30 000 pociągów na rok

znajdujących się na terenie województwa wielkopolskiego na lata 2014-2023, w celu

ograniczenia równoważnego poziomu dźwięku zaproponowano odpowiednie działania

naprawcze. Podzielono je na następujące grupy:

- zadania inwestycyjne

 budowa osłon akustycznych,

 szlifowanie szyn,

 zastosowanie nakładek przyszynowych.

- zadania wspomagające

 kontrola stanu nawierzchni kolejowej,

 właściwe planowanie przestrzenne.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

41

Zastosowano także podział na działania krótkookresowe, które stanowią zakres tego

Programu na lata 2018-2023 i długookresowe, których realizacja przewidywana jest w czasie

dłuższym niż okres obowiązywania tego dokumentu, tj. po 2023 roku.

Z uwagi na to, że zakres terytorialny poprzedniej mapy akustycznej opracowanej w latach

2012/2013 różni się znacząco od zakresu mapy, na podstawie której sporządzono

obowiązujący Program, nie można dokonać analizy trendu zmian klimatu akustycznego

w rejonie analizowanych odcinków linii kolejowych. W latach 2012/2013 na większości linii

natężenie ruchu było niższe niż 30 000 pociągów rocznie i nie podlegały one wówczas

mapowaniu.

 14 listopada 2019 r. weszła w życie zmiana ustawy Prawo ochrony środowiska

w zakresie przepisów dotyczących ochrony przed hałasem, w tym m. in.: obowiązków

przekazywania danych do Głównego Inspektora Ochrony Środowiska przez zarządzających

drogami, liniami kolejowymi i lotniskami oraz prezydentów miast o liczbie mieszkańców

większej niż 100 tysięcy, opracowywania strategicznych map akustycznych i programów

ochrony środowiska przed hałasem. Zgodnie z obecnie obowiązującymi przepisami oceny

stanu akustycznego środowiska i obserwacji zmian dokonuje Główny Inspektor Ochrony

Środowiska w ramach państwowego monitoringu środowiska dla:

- miast o liczbie mieszkańców większej niż 100 tysięcy;

- głównych dróg;

- głównych linii kolejowych;

- głównych lotnisk

na podstawie strategicznych map hałasu lub wyników pomiarów poziomów hałasu

wyrażonych wskaźnikami hałasu LAeqD, LAeqN, LDWN i LN, z uwzględnieniem w szczególności

danych demograficznych oraz dotyczących sposobu zagospodarowania i użytkowania terenu,

oraz

- innych terenów - na podstawie wyników pomiarów poziomów hałasu wyrażonych

wskaźnikami hałasu LAeqD, LAeqN, LDWN i LN lub innych metod oceny poziomu hałasu.

Strategiczne mapy hałasu mają być sporządzane przez zarządzających głównymi

drogami, głównymi liniami kolejowymi lub głównymi lotniskami oraz prezydentów miast

o liczbie mieszkańców większej niż 100 tysięcy, w oparciu o dane z poprzedniego roku

kalendarzowego. Mapy te powinny być sporządzone po raz pierwszy w terminie do 30 czerwca

2022 r. W ramach opracowania strategicznych map akustycznych oceniona zostanie

skuteczność realizowanych dotychczas zadań wynikających z obecnie obowiązujących

Programów, a także zostaną wskazane tereny zagrożone nadmiernym hałasem i propozycje

działań ochrony przed hałasem. Na podstawie strategicznych map akustycznych marszałek

województwa opracuje dla obszaru województwa nowy Program ochrony środowiska przed

hałasem, w którym m.in. dla terenów zagrożonych hałasem zostanie określony harmonogram

realizacji działań w zakresie ograniczenia poziomu hałasu w środowisku.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

42

W grudniu 2019 r. Główny Inspektorat Ochrony Środowiska Regionalny Wydział

Monitoringu Środowiska w Poznaniu Departamentu Monitoringu Środowiska opublikował

Raport o Stanie Klimatu Akustycznego w Województwie Wielkopolskim w roku 2018.

W raporcie opisano hałas komunikacyjny na podstawie: wyników monitoringu hałasu

drogowego realizowanego przez WIOŚ w Poznaniu, wyników pomiarów hałasu w otoczeniu

dróg krajowych, mapy akustycznej dróg krajowych, wyników monitoringu hałasu kolejowego

zrealizowanego przez WIOŚ, wyników monitoringu wokół lotniska cywilnego „Ławica”

w Poznaniu. Ponadto w raporcie zawarto informacje dotyczące działalności kontrolnej WIOŚ

w zakresie zachowania obowiązujących standardów akustycznych środowiska oraz działań

zmierzających do ograniczenia uciążliwości hałasu.

W roku 2018 badania monitoringowe hałasu drogowego wykonano także na terenie powiatu

poznańskiego w sześciu punktach pomiarowych w Murowanej Goślinie (przy ulicach:

Poznańskiej, Kochanowskiego, Polnej, Długiej, Generała Kutrzeby i Wojska Polskiego). Przy

wszystkich wyznaczonych punktach występują tereny mieszkaniowo-usługowe. W pięciu

punktach wyznaczonych jako punkty oceny krótkookresowego poziomu hałasu pomiary

wykonano tylko w dni powszednie. W jednym punkcie wyznaczonym dla oceny

długookresowego poziomu hałasu tj. przy ul. Generała Kutrzeby badania prowadzono

zarówno w dni powszednie jak i weekendy, w porze wiosennej, letniej oraz jesienno-zimowej.

W punkcie tym dokonano także oceny krótkookresowego poziomu hałasu.

Poniżej przedstawiono wyniki pomiarów w punktach oceny krótkookresowego poziomu

hałasu drogowego w 2018 r. (wg WIOŚ)

Tabela 19. Wyniki pomiarów w punktach oceny krótkookresowego poziomu hałasu drogowego w 2018 r.

Lp. Nr
punktu

Lokalizacja punktu Równoważny
poziom
dźwięku
LAeq [dB]

Odległość
zabudowy

Natężenie ruchu
(pojazdy/h)

ogółem pojazdy
ciężkie
[%]

1. 3 Murowana Goślina
ul. Narcyzowa 10

66,2 16 1092 5,0

2. 3 jw. pora nocna 59,2 16 55 3,2

3. 4 Murowana Goślina
ul. Kochanowskiego 1

59,1 3 54 2

4. 4 jw. pora nocna 55 3 20,5 1

5. 5 Murowana Goślina
ul. Polna, w pobliżu nr 8

62,2 15 149 17

6. 5 jw. pora nocna 55,6 15 39 10,2

7. 6 Murowana Goślina
ul. Długa 2

55,9 12 145 3

8. 6 jw. pora nocna 47,3 12 31 1

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

43

9. 7 Murowana Goślina
ul. Wojska Polskiego 8

59,4 9,5 100 7

10. 7 jw. pora nocna 52,9 9,5 17,3 11

Źródło: Raport o Stanie Klimatu Akustycznego w Województwie Wielkopolskim w roku 2018, grudzień 2019

Przekroczenie krótkookresowych dopuszczalnych poziomów hałasu stwierdzono w jednym

z badanych punktów, tj. w punkcie nr 3 przy ul. Narcyzowej 10. Przekroczenie w porze dnia

wyniosło 1,2 dB, a w porze nocy 3,2 dB, wobec dopuszczalnych poziomów odpowiednio 65

i 56 dB.

Wyniki pomiarów krótkookresowego poziomu hałasu w punkcie oceny długookresowego

poziomu hałasu, tj. przy ul. Generała Kutrzeby (rejon nr 10, 12, 14 przed elewacją budynku

wielorodzinnego), nie wykazały przekroczeń wartości dopuszczalnych.

W punkcie oceny długookresowego poziomu hałasu w Murowanej Goślinie (pkt 14) warunki

akustyczne w dni weekendowe były nieco korzystniejsze lub zbliżone do rejestrowanych w dni

powszednie.

Tabela 20. Wyniki pomiarów w punktach oceny długookresowego poziomu hałasu drogowego w 2018 r.

Numer

punktu

Lokalizacja punktu Poziom hałasu [dB]

LDWN LN

14 Murowana Goślina, ul. Generała

Kutrzeby (rejon nr 10, 12, 14), przed

elewacją budynku wielorodzinnego

55,3 53,8

Źródło: Raport o Stanie Klimatu Akustycznego w Województwie Wielkopolskim w roku 2018, grudzień 2019

Zgodnie z wymogami rozporządzenia Ministra Środowiska w sprawie dopuszczalnych

poziomów hałasu, dopuszczalne długookresowe wartości poziomu hałasu pochodzącego od

dróg w rejonie zabudowy mieszkaniowo-usługowej wynoszą LDWN=68; LN=59. Wskaźniki oceny

hałasu w Murowanej Goślinie kształtują się poniżej wartości dopuszczalnych.

W Raporcie o Stanie Klimatu Akustycznego w Województwie Wielkopolskim w roku 2018

opisano także wyniki pomiarów hałasu przeprowadzonych w 8 punktach pomiarowych w

ramach wykonania „Przeglądu ekologicznego w zakresie oddziaływania akustycznego na

środowisko dla drogi krajowej nr 92 na odcinku przebiegającym w granicach

administracyjnych miasta Kostrzyn”. Pomiary wykonano w oparciu o metodę bezpośrednią

ciągłych pomiarów w ograniczonym czasie (24h), na ich podstawie określono równoważny

poziom hałasu dla pory dnia i nocy.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

44

Tabela 21. Wyniki pomiarów hałasu przeprowadzonych w ramach wykonania „Przeglądu
ekologicznego w zakresie oddziaływania akustycznego na środowisko dla drogi krajowej nr 92
na odcinku przebiegającym w granicach administracyjnych miasta Kostrzyn”

Lp. Lokalizacja punktu

pomiarowego /kilometraż/

strona drogi

Równoważny

poziom hałasu

LAeq [dB]

Odległość od

zabudowy*

[m]

Natężenie ruchu

[pojazdy/h]

Ogółem Pojazdy

ciężkie

1. Kostrzyn ul. Poznańska 112,

(201+445)P, przed elewacją

budynku

55,7 107 1187 165

 jw. pora nocna 51,2 107 288 74

2. Kostrzyn ul. Chopina 8/1,

(201+815)P, przed elewacją

budynku

65,4 15 1187 165

 jw. pora nocna 60,3 15 288 74

3. Kostrzyn ul. Hallera 26,

(202+195)P, przed elewacją

budynku

66,3 30 1187 165

 jw. pora nocna 61,3 30 287 74

4. Kostrzyn ul. Miklaszewskiego 2,

(202+415)P, przed elewacją

budynku

62,3 50 1187 165

 jw. pora nocna 57,3 50 287 74

5. Kostrzyn ul. Mickiewicza 35,

(202+580)P, przed elewacją

budynku

66,1 25 1187 165

 jw. pora nocna 60,8 25 287 74

6. Kostrzyn ul. Szewska 18a,

(202+945)P, przed elewacją

budynku

56,5 60 1156 177

 jw. pora nocna 52,7 60 258 74

7. Kostrzyn ul. Wrzesińska 64,

(204+195)P, przed elewacją

budynku

55,7 30 1272 189

 jw. pora nocna 52,0 30 278 75

8. Kostrzyn ul. Półwiejska 5,

(201+800)L, przed elewacją

budynku

58,2 65 1187 165

 jw. pora nocna 54,0 65 288 74

Źródło: Raport o Stanie Klimatu Akustycznego w Województwie Wielkopolskim w roku 2018, grudzień 2019

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

45

Większość punktów pomiarowych zlokalizowano na terenach zabudowy mieszkaniowej

jednorodzinnej (1, 2, 3, 4, 5, 6, 8), poza punktem nr 7 zlokalizowanym na terenie

mieszkaniowo-usługowym. Przekroczenia poziomów dopuszczalnych stwierdzono dla

czterech punktów, tj.:

- punkt 2 - przekroczenie 4,4 dB dla pory dnia i 4,3 dla pory nocy,

- punkt 3- przekroczenie 5,3 dla pory dnia i 5,3 dla pory nocy,

- punkt 4 - przekroczenie 1,3 dla pory dnia i 1,3 dla pory nocy,

- punkt 5 - przekroczenie o 5,1 w porze dnia i 4,8 dla pory nocy.

W celu poprawy sytuacji akustycznej zaproponowano realizacje ekranów akustycznych,

a także wariantowo budowę ekranów w połączeniu z wymianą nawierzchni drogowej

na nawierzchnię cichą.

W ramach monitoringu kolejowego w 2018 r. wykonano badania hałasu kolejowego

w otoczeniu wybranych odcinków linii kolejowych w Mosinie i Gnieźnie. Punkt pomiarowy

w Mosinie zlokalizowano na terenie ogródków działkowych przy ul. Mocka.

Tabela 22. Wyniki pomiarów hałasu kolejowego w punkcie pomiarowym zlokalizowanym na terenie
powiatu poznańskiego

Lokalizacja
punktu

Nr linii Odległości
od linii

kolejowej [m]

Równoważny
poziom
hałasu

Liczba przejazdów pociągów

LAeqD [dB]
(16h)

LAeqN [dB]
(8h)

pasażerskich towarowych

Mosina, ogrody
działkowe przy ul.

Mocka

271
Poznań-
Wrocław

12 61,7 54 -

57,4 9 -

jw. 45 60,2 51 -

52,2 11 -

Źródło: Raport o Stanie Klimatu Akustycznego w Województwie Wielkopolskim w roku 2018, grudzień 2019

Zgodnie z rozporządzeniem Ministra Środowiska w sprawie dopuszczalnych poziomów hałasu

w środowisku, dopuszczalne krótkookresowe wartości poziomu hałasu pochodzącego od linii

kolejowych dla terenów wypoczynkowo-rekreacyjnych, do których zalicza się ogrody

działkowe wynoszą 65 dB w porze dziennej i 56 dB w porze nocnej. Z wyżej przedstawionych

w tabeli 22 informacji wynika, że na terenie ogrodów działkowych w Mosinie w porze dziennej

stwierdzono poprawne warunki akustyczne. W przypadku użytkowania ogrodów w porze

nocnej stwierdzono niewielkie przekroczenie wartości dopuszczalnej w punkcie

zlokalizowanym 12 m od linii kolejowej.

W Raporcie o Stanie Klimatu Akustycznego w Województwie Wielkopolskim opisano

także wyniki monitoringu hałasu lotniczego wokół lotniska cywilnego „Ławica”, prowadzonego

przez zarządzającego tym obiektem. W ramach tego monitoringu wyznaczono dwa punkty

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

46

pomiarowe, jeden w Poznaniu, a drugi na terenie powiatu poznańskiego w miejscowości

Przeźmierowo. Sejmik Województwa Wielkopolskiego 30.01.2012 r. podjął uchwałę

Nr XVIII/302/12 w sprawie utworzenia obszaru ograniczonego użytkowania dla lotniska

Poznań-Ławica w Poznaniu (dalej OOU). Teren obszaru został podzielony na dwie strefy -

wewnętrzną i zewnętrzną. Punkt pomiarowy w Przeźmierowie znajduje się w strefie

wewnętrznej, której granicę zewnętrzną wyznaczają izolinie odpowiadające wartościom

dopuszczalnym wskaźników LAeq D i LAeq N dla zabudowy mieszkaniowej, czyli odpowiedni 60 dB

i 50 dB.

Tabela 23. Wyniki monitoringu w Przeźmierowie w otoczeniu lotniska „Ławica” w 2018 r. (wg Portu
Lotniczego Ławica Sp. z o.o.)

Lokalizacja punktu Wartość długookresowego wskaźnika poziomu dźwięku

poziom dzienno-wieczorno-
nocny

poziom nocny

dopuszczalny
poziom
hałasu*

LDWN dopuszczalny
poziom
hałasu*

LN

Przeźmierowo
ul. Wiosny Ludów 54

60 63,1 50 55,8

* - dla zabudowy mieszkaniowej poza granicami OOU
Źródło: Raport o Stanie Klimatu Akustycznego w Województwie Wielkopolskim w roku 2018, grudzień 2019

Długookresowe wskaźniki poziomu hałasu charakteryzują warunki akustyczne uśrednione

w rocznym przedziale czasu. Pomiary wykonane w 2018 r. potwierdziły występowanie

przekroczeń dopuszczalnych poziomów hałasu na terenach zabudowy mieszkaniowej

w Przeźmierowie, leżących w granicach OOU. W punkcie tym równoważny poziom hałasu

w porze dnia przekraczał wartość 60 dB podczas 92 dni w roku, natomiast wartość 50 dB

przekroczona została podczas 223 nocy.

W celu ograniczenia uciążliwości akustycznych lotniska stosuje się szereg działań, które zostały

nałożone na zarządzającego obiektem decyzją administracyjną. Wymienić tu należy m. in.:

ograniczenia sumy operacji lotniczych dla poszczególnych typów samolotów, wyeliminowanie

z eksploatacji szczególnie uciążliwych statków powietrznych, stosowanie procedur

ograniczania hałasu przez operatorów, zmianę lokalizacji instalacji będących źródłem hałasu.

Uciążliwości hałasowe związane są także z ruchem lotniczym pochodzącym z lotniska 31 Bazy

Lotnictwa Taktycznego w Krzesinach. Hałas pochodzący z lotniska w Krzesinach jest uciążliwy

nie tylko dla mieszkańców Miasta Poznania, ale także dla mieszkańców okolicznych gmin

zlokalizowanych w sąsiedztwie tego lotniska: Lubonia, Kórnika, Komornik, Puszczykowa

i Mosiny.

WIOŚ wykonuje także kontrole w zakresie przestrzegania przepisów ochrony przed

hałasem podmiotów korzystających ze środowiska. W 2018 r. przeprowadził 235 takich

kontroli w całym województwie. Kontrolami objęto głównie zakłady przemysłowe, w tym

m.in.: zakłady przetwórstwa spożywczego, drzewno-papiernicze, zakłady wydobywania

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

47

kruszywa i obróbki mechanicznej, fermy, sklepy i punkty dystrybucji, obiekty związane

z działalnością gastronomiczną, rozrywkową i handlową. W przypadku stwierdzenia przez

organ ochrony środowiska, na podstawie pomiarów własnych, pomiarów dokonanych przez

Głównego Inspektora Ochrony Środowiska lub pomiarów podmiotu obowiązanego do ich

prowadzenia, że poza zakładem, w wyniku jego działalności, przekroczone są dopuszczalne

poziomy hałasu, organ ten wydaje decyzję o dopuszczalnym poziomie hałasu;

za przekroczenie dopuszczalnego poziomu hałasu uważa się przekroczenie wskaźnika hałasu

LAeq D lub LAeq N. W następstwie wykonanych na terenie powiatu poznańskiego kontroli przez

WIOŚ, które wykazały przekroczenie dopuszczalnych poziomów hałasu na terenach

chronionych akustycznie Starosta Poznański w poprzednich latach przeprowadził

postępowanie i wydał w roku: 2016 – 7, 2017- 6, 2018 – 1, 2019 – 13, decyzji o dopuszczalnym

poziomie hałasu. Wydane decyzje dotyczyły podmiotów prowadzących m.in.: obiekty

handlowe, myjnie samochodowe, warsztaty, suszarnie płodów rolnych, zakłady posiadające

wentylatory mechaniczne czy agregaty chłodnicze. Wydane decyzje określają poziomy hałasu

jakie w danej lokalizacji zakładu powinny być dotrzymane, a z mocy prawa zakłady, dla których

wydana została decyzja o dopuszczalnym poziomie hałasu zobowiązane są

do przeprowadzania okresowych pomiarów hałasu raz na dwa lata.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

48

3.3. Pola elektromagnetyczne

Głównym źródłem pól elektromagnetycznych wytwarzanych sztucznie są stacje

elektroenergetyczne, napowietrzne linie elektroenergetyczne, instalacje radiokomunikacyjne

(stacje bazowe telefonii komórkowej, stacje radiowo-telewizyjne), instalacje

radionawigacyjne i radiolokacyjne.

Ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego

stanu środowiska poprzez:

- utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej

na tych poziomach;

- zmniejszanie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych,

gdy nie są one dotrzymane.

W ramach Państwowego Monitoringu Środowiska (PMŚ) do 2018 r. WIOŚ, a od 2019 r.

GIOŚ prowadzi monitoring pól elektromagnetycznych. Na terenie powiatu poznańskiego

zlokalizowano 7 ze 135 punktów pomiarowych w województwie wielkopolskim, wchodzących

w skład krajowej sieci monitoringowej. Trzy punkty na terenie miast i cztery na terenach

wiejskich. Wyznaczone na terenie powiatu punkty reprezentują drugi i trzeci typ obszarów,

na których prowadzone są badania:

1) centralne dzielnice lub osiedla miast o liczbie mieszkańców przekraczającej 50 tys.;

2) pozostałe miasta;

3) tereny wiejskie11.

Monitoring polega na pomiarze natężenia składowej elektrycznej pola elektromagnetycznego

w zakresie częstotliwości od 3 MHz do 300 GHz w trzyletnim cyklu pomiarowym,

dokonywanym każdego roku cyklu dla innej grupy punktów. Do 2019 r. poziom dopuszczalny

pola elektromagnetycznego wyrażony składową elektryczną pola elektromagnetycznego

wynosił 7V/m dla zakresu częstotliwości od 3 MHz do 300 GHz.12

Wyniki pomiarów i ocena poziomów pól elektromagnetycznych w danym roku przedstawiana

jest na stronie internetowej GIOŚ (i WIOŚ).

11 Rozporządzenie Ministra Środowiska z dnia 12 listopada 2007 r. w sprawie zakresu i sposobu prowadzenia

okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. Nr 221, poz. 1645).
12 Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól

elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192,
poz. 1883)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

49

Tabela 24. Wyniki pomiarów składowej elektrycznej 3[MHz]-300[GHz] w latach 2014-2019

Rok
pomiaru

Gmina
Miejscowość
lokalizacji punktu

Typ obszaru
Wynik pomiaru

[V/m]

2019 Pobiedziska Pobiedziska Pozostałe miasta <0,3

2016 Pobiedziska Pobiedziska Pozostałe miasta <0,3

2019 Swarzędz Kobylnica Tereny wiejskie 0,43

2016 Swarzędz Kobylnica Tereny wiejskie 0,79

2018 Stęszew Stęszew Pozostałe miasta 0,48

2015 Stęszew Stęszew Pozostałe miasta 0,73

2017 Stęszew Łódź Tereny wiejskie <0,3

2014 Stęszew Łódź Tereny wiejskie 0,21

2018 Tarnowo Podgórne Tarnowo Podgórne Tereny wiejskie 0,45

2015 Tarnowo Podgórne Tarnowo Podgórne Tereny wiejskie 0,31

2018 Mosina Świątniki Tereny wiejskie <0,3

2015 Mosina Świątniki Tereny wiejskie 0,12

2017 Buk Buk Pozostałe miasta <0,3

2014 Buk Buk Pozostałe miasta 0,12
Źródło: Opracowanie na podstawie danych WIOŚ i GIOŚ, http://www.gios.gov.pl/pl/stan-
srodowiska/monitoring-pol-elektromagnetycznych i http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-
badan-i-oceny/monitoring-pol-elektromagnetycznych/

Pomiary monitoringowe na terenie powiatu poznańskiego w latach 2014-2019 nie wykazały

przekroczeń poziomu dopuszczalnego – 7V/m.

GIOŚ (do 2018 r. WIOŚ) prowadzi także aktualizowany corocznie rejestr zawierający

informacje o terenach, na których stwierdzono przekroczenie dopuszczalnych poziomów pól

elektromagnetycznych w środowisku (w wyniku badań kontrolnych), z wyszczególnieniem

przekroczeń dotyczących terenów przeznaczonych pod zabudowę mieszkaniową oraz miejsc

dostępnych dla ludności. Dotychczas na terenie powiatu poznańskiego nie odnotowano

przekroczeń poziomów pól elektromagnetycznych.

Starosta, jako organ ochrony środowiska w ramach swojej właściwości i kompetencji –

przyjmuje zgłoszenia dokonywane przez podmioty eksploatujące instalacje objęte

obowiązkiem zgłoszenia z uwagi na wytwarzanie pól elektromagnetycznych. Analiza

zgłoszenia obejmuje także sprawozdanie z wykonanych pomiarów pola

elektromagnetycznego w rejonie zgłaszanej instalacji. Stwierdzenie na podstawie

przedstawionych wyników pomiarów, że eksploatacja instalacji powodowałaby przekroczenie

standardów jakości środowiska, jest przesłanką do wniesienia sprzeciwu do zgłoszenia.

W latach 2016 – 2019 przyjęto 444 zgłoszenia, z czego 129 dotyczyło nowych instalacji.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

50

W kolejnych latach przyjęto:

w 2019 r. - 70 zgłoszeń, w tym 26 nowych instalacji;

w 2018 r. - 167 zgłoszeń, w tym 36 nowych instalacji;

w 2017 r. - 102 zgłoszenia, w tym 38 nowych instalacji;

W 2016 r. - 105 zgłoszeń, w tym 29 nowych instalacji.

Dotychczas analizowane wyniki pomiarów dotyczących zgłaszanych instalacji potwierdzały

dotrzymywanie obowiązujących standardów jakości środowiska.

Od 1 stycznia 2020 r. zróżnicowane dopuszczalne poziomy pól elektromagnetycznych określa

rozporządzenie Ministra Zdrowia z dnia 17 grudnia 2019 r. w sprawie dopuszczalnych

poziomów pól elektromagnetycznych w środowisku (Dz. U. z 2019 r., poz. 2448) w sposób

przedstawiony w poniższej tabeli.

Tabela 25. Zakresy częstotliwości pól elektromagnetycznych, dla których określa się parametry
fizyczne charakteryzujące oddziaływanie pól elektromagnetycznych na środowisko oraz dopuszczalne
poziomy pól elektromagnetycznych, charakteryzowane przez dopuszczalne wartości parametrów
fizycznych dla miejsc dostępnych dla ludności.

Parametr fizyczny
Składowa
elektryczna E (V/m)

Składowa magnetyczna
H (A/m)

Gęstość mocy
S (W/m2) Zakres częstotliwości pola

elektromagnetycznego

Lp. 1 2 3 4

1 0 Hz 10000 2500 ND

2 od 0 Hz do 0,5 Hz ND 2500 ND

3 od 0,5 Hz do 50 Hz 10000 60 ND

4 od 0,05 kHz do 1 kHz ND 3/f ND

5 od 1 kHz do 3 kHz 250/f 5 ND

6 od 3 kHz do 150 kHz 87 5 ND

7 od 0,15 MHz do 1 MHz 87 0,73 /f ND

8 od 1 MHz do 10 MHz 87/f0,5 0,73 /f ND

9 od 10 MHz do 400 MHz 28 0,073 2

10
od 400 MHz do 2000
MHz

1,375 × f0,5 0,0037 × f0,5 f/200

11 od 2 GHz do 300 GHz 61 0,16 10

Oznaczenia:
f - wartość częstotliwości pola elektromagnetycznego z tego samego wiersza kolumny "Zakres częstotliwości pola
elektromagnetycznego";
ND - nie dotyczy.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

51

Poziomy dopuszczalne wyrażone składową elektryczną pola elektromagnetycznego

wielokrotnie wzrosły.

Uruchamiana aktualnie w Polsce technologia 5G wiąże się ze wzrostem ilości lokalizowanych

i instalowanych urządzeń emitujących promieniowanie elektromagnetyczne.

Powyższe wzięto pod uwagę w Strategicznym programie państwowego monitoringu

środowiska na lata 2020-2025 GIOŚ, który wskazuje, że „w latach 2020-2025 kontynuowane

będą prace w ramach podsystemu monitoringu pól elektromagnetycznych (PEM) w zakresie

obserwacji poziomów sztucznie wytwarzanych pól elektromagnetycznych w środowisku

z uwzględnieniem zmian zachodzących na przestrzeni lat objętych monitoringiem,

w odniesieniu do wartości dopuszczalnych określonych dla miejsc dostępnych dla ludności.”

Przepisy znowelizowanej ustawy o wspieraniu rozwoju usług i sieci

telekomunikacyjnych13 przewidują utworzenie Systemu Informacyjnego o Instalacjach

Wytwarzających Promieniowanie Elektromagnetyczne (systemem informacyjnym PEM), który

ma być publiczną bazą danych zawierającą informacje o polu elektromagnetycznym

w środowisku.

System informacyjny PEM ma zapewnić dostęp do prezentowanych na stronie internetowej

informacji:

- o poziomach pola elektromagnetycznego pochodzących z pomiarów lub badań

wykonywanych przez prowadzących instalację, wykonywanych w ramach państwowego

monitoringu środowiska i zgromadzonych w systemie informatycznym Inspekcji Ochrony

Środowiska „Ekoinfonet”, wykonywanych w ramach kontroli prowadzonych przez

Inspekcję Ochrony Środowiska, a także przez akredytowane laboratoria;

- o lokalizacjach instalacji radiokomunikacyjnych wykorzystywanych na cele ruchomych

publicznych sieci telekomunikacyjnych;

- o rozkładzie natężeń pola elektromagnetycznego pochodzącego z instalacji;

- o zgłoszeniach oraz ponownych zgłoszeniach, o których mowa w Prawie ochrony

środowiska, dotyczących instalacji radiokomunikacyjnych emitujących pola

elektromagnetyczne o częstotliwościach od 30 kHz do 300 GHz, których równoważna moc

promieniowana izotropowo wynosi nie mniej niż 15 W.

13 Ustawa z dnia 7 maja 2010 r. o wspieraniu rozwoju usług i sieci telekomunikacyjnych13 (Dz. U. z
2019 r., poz. 2410)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

52

3.4. Gospodarowanie wodami

Prawo wodne wprowadziło, dla potrzeb zarządzania wodami oraz planowania

w gospodarowaniu wodami, podział wód na jednolite części wód, wydzielając

- jednolite części wód powierzchniowych (JCWP), w tym jednolite części wód

przejściowych lub przybrzeżnych oraz wód sztucznych lub silnie zmienionych;

- jednolite części wód podziemnych (JCWPd).

Jednolitą częścią wód powierzchniowych jest oddzielny i znaczący element wód

powierzchniowych, taki jak:

- jezioro lub inny naturalny zbiornik wodny,

- sztuczny zbiornik wodny,

- struga, strumień, potok, rzeka i kanał lub ich części,

- morskie wody wewnętrzne, wody przejściowe (wody powierzchniowe znajdujące się

w ujściach rzek lub w pobliżu ujść rzek, które z uwagi na bliskość wód słonych wykazują

częściowe zasolenie, pozostając w zasięgu znaczących wpływów wód słodkich, oraz

morskie wody wewnętrzne Zatoki Gdańskiej) lub wody przybrzeżne.

Wyróżnia się silnie zmienione jednolite części wód powierzchniowych (SZCW) – czyli jednolite

części wód powierzchniowych, których charakter został w znacznym stopniu zmieniony

w następstwie fizycznych przeobrażeń będących wynikiem działalności człowieka oraz

sztuczne jednolite części wód powierzchniowych (SCW) – czyli jednolite części wód

powierzchniowych powstałe w wyniku działalności człowieka.

Jednolitą częścią wód podziemnych (JCWPd) jest określona objętość wód podziemnych

występująca w obrębie warstwy wodonośnej lub zespołu warstw wodonośnych.

W ramach monitoringu wód prowadzi się ocenę ich stanu. Stan wód powierzchniowych

to ogólny stan jednolitych części wód powierzchniowych, który określa się w przypadku silnie

zmienionych jednolitych części wód powierzchniowych (SZCW) lub sztucznych jednolitych

części wód powierzchniowych (SCW) na podstawie potencjału ekologicznego (jakości struktury

i funkcjonowania ekosystemu wodnego związanego z takimi wodami) oraz stanu

chemicznego. W przypadku jednolitych części wód powierzchniowych niezmienionych

w znacznym stopniu działalnością człowieka, stan wód powierzchniowych określa się na

podstawie stanu ekologicznego (jakości struktury i funkcjonowania ekosystemu wodnego

związanego z takimi niezmienionymi wodami) oraz stanu chemicznego. Stan wód

podziemnych, to ogólny stan jednolitych części wód podziemnych (JCWPd), który określa się

na podstawie oceny stanu ilościowego wód podziemnych oraz oceny stanu chemicznego tych

wód. O ogólnym stanie wód decyduje gorszy ze stanów.

W aktualizowanym co sześć lat planie gospodarowania wodami na obszarze dorzecza

ustanawia się i weryfikuje cele środowiskowe dla jednolitych wód powierzchniowych (ochrona

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

53

wód i utrzymanie lub osiągnięcie co najmniej dobrego stanu chemicznego oraz dobrego

odpowiednio potencjału ekologicznego albo stanu ekologicznego).

3.4.1. Stan wód powierzchniowych

Stan ekologiczny lub potencjał ekologiczny ocenia się nadając JCWP klasę jakości

od I do V po badaniu elementów biologicznych, wskaźników fizykochemicznych

i hydromorfologicznych. Klasa stanu lub potencjału ekologicznego JCWP jest równa najniższej

klasie nadanej któremuś z badanych elementów.

Klasy stanu ekologicznego: klasa pierwsza oznacza bardzo dobry stan ekologiczny, klasa druga

- dobry stan ekologiczny, klasy trzecia – stan umiarkowany, klasa czwarta – stan słaby, klasa

piąta – stan zły. Klasy potencjału ekologicznego: klasa pierwsza i druga tworzą – wspólnie jako

"dobry i powyżej dobrego"; klasa trzecia, czwarta i piąta – odpowiednio – potencjał

umiarkowany, słaby, zły.

Stan chemiczny wody, zależny od dotrzymywania określonych poziomów zanieczyszczeń,

klasyfikuje się jako dobry lub stan chemiczny poniżej dobrego.

Główny Inspektor Ochrony Środowiska przedstawił ocenę stanu jednolitych części wód

rzek i zbiorników zaporowych dokonaną w latach 2017-2018. Ocenę stanu rzecznych JCWP

występujących na terenie powiatu poznańskiego przedstawia poniższa tabela.

Tabela 26. Stan jednolitych części wód rzecznych znajdujących się na terenie powiatu poznańskiego
(2017-2018 r.)

Typ JCWP Kod JCWP Nazwa JCWP Stan JCWP
Gminy powiatu,

na terenie których
wyznaczono JCWP

SZCW RW60001718578 Bogdanka Zły Suchy Las

NAT RW600017185899 Cybina Zły
Swarzędz, Kostrzyn,

Pobiedziska

NAT RW60001618692 Dopływ z Nienawiszcza Zły Murowana Goślina

NAT RW600025185925
Główna do zlewni
zb. Kowalskiego

Zły
Pobiedziska, Czerwonak,

Murowana Goślina,
Swarzędz

SZCW RW600001859299
Główna od zlewni zb.
Kowalskiego do ujścia

Zły
Swarzędz, Pobiedziska,

Czerwonak

NAT RW6000251857489 Głuszynka Zły Kórnik

SCW RW60000185691
Kanał Mosiński od Kanału

Przysieka Stara do Żydowskiego
Rowu

Zły Puszczykowo, Stęszew

SCW RW60000185699
Kanał Mosiński od

Żydowskiego Rowu do ujścia
Zły Mosina, Stęszew

SZWP RW600017185589 Kanał Szymanowo-Grzybno Zły Mosina

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

54

Typ JCWP Kod JCWP Nazwa JCWP Stan JCWP
Gminy powiatu,

na terenie których
wyznaczono JCWP

NAT RW600020185749 Kopel od Głuszynki do ujścia Zły Kórnik

SZCW RW600025186699
Mała Wełna od Dopł. z

Rejowca do ujścia
Zły Murowana Goślina

SZCW RW6000161856849
Mogilnica do Mogilnicy

Wschodniej
Zły Buk, Stęszew

SZCW RW600019185687
Mogilnica od Mogilnicy Wsch.

do Rowu Kąkolewskiego
Zły Buk

NAT RW600016185469 Moskawa do Wielkiej Zły
Kostrzyn, Kórnik,

Kleszczewo

SZCW RW60001718576 Potok Junikowski Zły
Luboń, Tarnowo

Podgórne, Komorniki,
Dopiewo

SZCW RW600001871232 Przeźmierka

Brak oceny
– (zbadano

tylko
potencjał

ekologiczny
– dobry)

Tarnowo Podgórne,
Rokietnica

SZCW RW600025187249 Sama do Kan. Lubosińskiego Zły
Tarnowo Podgórne,

Dopiewo, Buk

SZCW RW600016187289
Sama od dopł. z Brodziszewa

do Kan. Przybrodzkiego
Dobry

Rokietnica, Tarnowo
Podgórne

SZCW RW60000187271
Sama od Kanału Lubosińskiego

do Dopływu z Brodziszewa
Zły Tranowo Podgórne

NAT RW6000231871299 Samica Kierska Zły
Rokietnica, Suchy Las,

Tarnowo Podgórne

NAT RW6000161856969 Samica Stęszewska Zły
Dopiewo, Stęszew, Buk,

Mosina, Trarnowo
Podgórne, Komorniki

NAT RW600017185969 Trojanka (Struga Goślińska) Zły
Murowana Goślina,

Czerwonak, Pobiedziska

SZCW RW600021185933
Warta od Cybiny do Różanego

Potoku

Zły
(poprzednio

– dobry)
Czerwonak, Swarzędz

SZCW RW60002118579 Warta od Kopli do Cybiny Zły
Luboń, Mosina,

Komorniki

SZCW RW60002118573 Warta od Pyszącej do Kopli Zły
Puszczykowo, Mosina,

Luboń, Komorniki, Kórnik,
Dopiewo, Stęszew

SZCW RW600021185991
Warta od Różanego Potoku do

Dopływu z Uchorowa
Zły

Czerwonak, Suchy Las,
Murowana Goślina,

Swarzędz

NAT RW60001718389 Wrześnica Zły Pobiedziska

NAT RW600016186949 Zaganka Zły Murowana Goślina

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

55

Dobry stan rzecznych JCW potwierdzono tylko dla JCW Sama od dopł. z Brodziszewa do Kanału

Przybrodzkiego. W 13 zlewniach rzecznych badanych w latach 2017-2018 wykonano badania

stanu/potencjału ekologicznego. Tylko w zlewni Przeźmierki potencjał ekologiczny został

oceniony jako dobry (oceny stanu wód zlewni nie dokonano z uwagi na brak badania stanu

chemicznego wód tej zlewni). W pozostałych badanych przypadkach stan lub potencjał

ekologiczny wód badanej zlewni sklasyfikowano jako umiarkowany lub słaby, a w przypadku

zlewni Warta od Różanego Potoku do Dopływu z Uchorowa – jako zły.

W poniższej tabeli przedstawiono ocenę stanu wód w badanych zlewniach jeziornych powiatu

poznańskiego

Tabela 27. Stan jednolitych części wód jeziornych znajdujących się na terenie powiatu poznańskiego
(2017-2018 r.)

Nazwa i status

JCWP

Ocena za lata 2011-2016 Ocena za lata 2017

-2018

Stan/potencjał

ekologiczny

Stan

chemiczny

Ocena

stanu

jeziora

Stan/potencjał

ekologiczny

Stan

chemiczny

Ocena

stanu

jeziora

Bnińskie SZCW
Słaby

potencjał

Poniżej

dobrego

Zły Nie badano Poniżej

dobrego

Zły

Kórnickie

 SZCW

- - - Zły potencjał Nie badano Zły

Skrzyńskie Duże

SZCW

- - Słaby

potencjał

Nie badano Zły

Góreckie

NAT

Słaby

potencjał

Dobry Zły - - -

Łódzko-

Dymaczewskie

NAT

- - - Umiarkowany

stan

Poniżej

dobrego

Zły

Witobelskie

NAT

- - - Zły stan Poniżej

dobrego

Zły

Strykowskie

NAT

Umiarkowany

stan

Dobry Zły - - -

Niepruszewskie

NAT

Słaby stan Nie

badano

Zły

Lusowskie

NAT

Dobry stan Poniżej

dobrego

Zły Umiarkowany

stan

Poniżej

dobrego

Zły

Kierskie
Dobry

potencjał

Nie

badano

Brak

oceny

Umiarkowany

potencjał

Swarzędzkie SZCW
- - - Zły potencjał Poniżej

dobrego

Zły

Zasilanie rzek regionu wodnego Warty odbywa się drogą powierzchniową oraz

podziemną. Zasilanie podziemne przeważa zwłaszcza na Pojezierzu Poznańskim i w północnej

części Pojezierza Gnieźnieńskiego. Z nizinnym charakterem terenu powiatu i dość powolnym

spływem wód wiąże się niewielka zmienność dobowa przepływów w zlewni Warty. W regionie

dominuje wezbranie wczesnowiosenne z wód uwalnianych z pokrywy śnieżnej

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

56

i zamarzniętego podłoża. Letnie wezbranie opadowe występuje nieregularnie, lecz może być

wyższe niż wiosenne. Terminy występowania wysokich stanów wód w rzekach regionu

przypadają na miesiące od lutego do maja, natomiast stanów niskich od czerwca do września,

przy czym to w tym okresie pojawia się letnie wezbranie opadowe. Powodem niskich stanów

wód w okresie letnim są występujące w tym czasie: długotrwały brak opadów

atmosferycznych, duże parowanie i w konsekwencji wyczerpywanie się zasobów wodnych

regionu wodnego. Niski stan wód w okresie zimowym spowodowany jest zatrzymaniem wody

w zamarzniętej glebie i brakiem spływu powierzchniowego przy ujemnych temperaturach.14

Długie okresy bez opadów, mała dostawa i wymiana wód, wydłużające się okresy

utrzymujących się wysokich temperatur i wysokie parowanie istotnie wpływają na trudność

osiągnięcia dobrego stanu wód.

Powódź to czasowe pokrycie przez wodę terenu, który w normalnych warunkach nie

jest pokryty wodą, w szczególności wywołane przez wezbrania wody w ciekach naturalnych,

zbiornikach wodnych, kanałach oraz od strony morza, z wyłączeniem pokrycia przez wodę

terenu wywołanego przez wezbranie wody w systemach kanalizacyjnych.15 Na terenie

powiatu poznańskiego wyznaczono obszary narażone na niebezpieczeństwo powodzi. Obszary

te zostały wskazane na mapach zagrożenia powodziowego. Mapy te przedstawiają:

1) obszary, na których prawdopodobieństwo wystąpienia powodzi jest niskie i wynosi Q0,2%,

(czyli raz na 500 lat);

2) obszary, na których prawdopodobieństwo wystąpienia powodzi jest średnie i wynosi Q1%,

(czyli raz na 100 lat);

3) obszary, na których prawdopodobieństwo wystąpienia powodzi jest wysokie i wynosi

Q10%, (czyli raz na 10 lat);

4) obszary narażone na zalanie w przypadku zniszczenia lub uszkodzenia wałów

przeciwpowodziowych.

Na terenie powiatu poznańskiego obszary, na których prawdopodobieństwo wystąpienia

powodzi jest wysokie i średnie wyznaczono wzdłuż całego odcinka doliny rzeki Warty, Kanału

Mosińskiego (głównie tereny przy jego ujściu do Warty), rzeki Cybiny (tereny w sąsiedztwie

Jeziora Swarzędzkiego) i rzeki Głównej.

Poza powodzią rzeczną, dużym zagrożeniem są lokalne podtopienia występujące

po intensywnych opadach deszczu. Do takich zdarzeń coraz częściej dochodzi

w miejscowościach i rejonach, w których zwiększa się powierzchnia terenów stanowiących

powierzchnie szczelne, a realizacja nowych obiektów, placów i ciągów komunikacyjnych

nie obejmuje rozwiązań zapewniających retencję wodną w takiej skali, w jakiej została ona

ograniczona realizacją inwestycji.

14 Rozporządzenie Rady Ministrów z dnia 18 października 2016 r. w sprawie przyjęcia Planu zarządzania
ryzykiem powodziowym dla obszaru dorzecza Odry (Dz.U. z 2016 r. poz. 1938)
15 Definicja ustawowa - art. 16 pkt 43 ustawy z dnia 20 lipca 2017 r. Prawo wodne,

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

57

Nadzór nad jakością wody w kąpieliskach na terenie powiatu poznańskiego prowadzi

Wielkopolski Państwowy Wojewódzki Inspektor Sanitarny. Zgodnie z przepisami Prawa

wodnego i rozporządzenia Ministra Zdrowia z dnia 17 stycznia 2019 r. w sprawie prowadzenia

nadzoru nad jakością wody w kąpielisku i miejscu okazjonalnie wykorzystywanym do kąpieli

(Dz.U. z 2019 r. poz. 255) organ ten, w oparciu o wyniki badań wody z kąpielisk, przedstawia

informacje o jakości wody w następujących kąpieliskach zlokalizowanych na terenie powiatu

poznańskiego:

- Kąpielisko Akwen Tropicana w Owińskach; Zbiornik pożwirowy w Owińskach

- Kąpielisko nad Jeziorem Chomęcickim w Chomęcicach; Jezioro Chomęcickie

- Kąpielisko nad Jeziorem Jarosławieckim; Jezioro Jarosławieckie

- Kąpielisko "OAZA-BŁONIE" nad Jeziorem Kórnickim w Kórniku; Jezioro Kórnickie

- Kąpielisko Pobiedziska na jeziorze Biezdruchowo; jezioro Biezdruchowo

- Kąpielisko nad Jeziorem Lusowskim obręb Lusowo; Jezioro Lusowskie

- Kąpielisko przy Hotelu Szablewski na Jeziorze Łódzko-Dymaczewskim obręb Dymaczewo

Nowe; Jezioro Łódzko-Dymaczewskie.

3.4.2. Stan wód podziemnych

W granicach powiatu poznańskiego występują cztery duże struktury wodonośne,

z których w głównej mierze rejon ten zaopatrywany jest w wodę – główne zbiorniki wód

podziemnych (GZWP):

GZWP 144 – Dolina kopalna Wielkopolska – w utworach czwartorzędowych,

GZWP 143 – Subzbiornik Inowrocław-Gniezno – w starszych utworach paleogenu i neogenu,

GZWP 145 - Dolina kopalna Szamotuły - Duszniki - w utworach czwartorzędowych,

GZWP 150 – Pradolina Warszawa-Berlin – w utworach czwartorzędowych16

Teren powiatu poznańskiego leży w obrębie trzech jednolitych części wód podziemnych:

- JCWPd nr 60 – PLGW600060 – obejmuje tereny wszystkich gmin powiatu poznańskiego

- JCWPd nr 42 – PLGW600042 – obejmuje północne tereny gmin Murowana Goślina

i Pobiedziska

- JCWPd nr 61 – PLGW600061 – obejmuje wschodnie tereny gmin Kleszczewo, Kostrzyn,

Kórnik, Pobiedziska

Według Raportu o stanie jednolitych części wód podziemnych w dorzeczach – stan na rok 2016

Głównego Inspektoratu Ochrony Środowiska17 JCWPd o numerach 42, 61 uzyskały ogólną

16 Według mapy Głównych Zbiorników Wód Podziemnych – stan na 1 stycznia 2017 r.

https://www.pgi.gov.pl/dokumenty-pig-pib-all/psh/zadania-psh/gzwp/4749-mapa-glownych-zbiornikow-wod-
podziemnych-stan-na-01-01-2017-r oraz Informator PSH Główne zbiorniki wód podziemnych w Polsce –
Państwowy Instytut Geologiczny, Państwowy Instytut Badawczy , W-wa 2017

17 Źródło: http://mjwp.gios.gov.pl/raporty-art/2016 dostęp 08.06.2020 r.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

58

ocenę dobrą stanu wód podziemnych, co oznacza dobrą oceną zarówno stanu chemicznego,

jak i ilościowego tych JCWPd. JCWPd numer 60 uzyskała ogólną ocenę słabą stanu wód

podziemnych z uwagi na oceniony jako słaby chemiczny stan wód tej jednostki przy dobrym

stanie ilościowym. Ryzyko nieosiągnięcia celów środowiskowych w okresie 2016-2021

oceniono jako niezagrożone. Kolejna ogólna ocena JCWPd zostanie przedstawiona

na podstawie wyników monitoringu diagnostycznego z 2019 roku.

Ocena jakości wód podziemnych pod kątem zawartości azotanów na obszarach szczególnie

narażonych na zanieczyszczenie azotanami pochodzenia rolniczego (OSN) przeprowadzona

przez WIOŚ w Poznaniu w 2018 r. objęła badania w dwóch punktach zlokalizowanych na

terenie powiatu tj. w Będlewie i Wronczynie (gm. Stęszew) w obrębie OSN w zlewni Olszynki,

Racockiego Rowu i Żydowskiego Rowu. W punktach tych uzyskano wyniki stężenia azotanów

wynoszące poniżej 0,44 mgNO3/l przy progowej wartości dobrego stanu chemicznego wód

wynoszącej 50 mgNO3/l..

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

59

3.5. Gospodarka wodno-ściekowa18

Woda jest jednym z kluczowych zasobów, mającym ogromny wpływ na życie

człowieka. Zarówno ilość, jak i jakość dostępnej wody przekłada się na takie aspekty życia

danej społeczności jak stan zdrowia ludzi oraz możliwości rozwoju gospodarki. Polska jest

krajem ubogim w zasoby wodne. Przeciętne zasoby wynoszą ok. 60 mld m3, co stanowi mniej

niż jedną trzecią zasobów, jakimi dysponują najbardziej zasobne w wodę kraje europejskie,

takie jak Szwecja, Francja czy Niemcy. W porach suchych zasoby wodne Polski obniżają się

do poziomu 40 mld m3.

Zmienność czasowa i terytorialna zasobów wód w Polsce powoduje okresowe

nadmiary lub deficyty wody. Pojemność zbiorników retencyjnych, wynosząca poniżej 6%

objętości odpływu rocznego wód z obszaru kraju, jest zbyt mała, by zapobiec występującym

okresowo w niektórych rejonach kraju trudnościom w zaopatrzeniu w wodę.

W skali kraju widoczny jest rokroczny spadek poboru wody ogółem na potrzeby

gospodarki narodowej i ludności. Dla porównania pobór wody w 2000 r. wynosił 11,0 km3,

a w 2018 r. już 9,9 km3, co stanowiło spadek o 11%. Ilość pobieranej wody na cele produkcyjne

stanowi co roku największą część krajowego poboru wody (w 2018 r. - 6801 hm3, czyli

ok. 69%). W 2018 r. pobór wody do nawodnień użytków rolnych i gruntów leśnych wyniósł 83

hm3, do napełniania i uzupełniania stawów rybnych 958 hm3, a na potrzeby eksploatacji sieci

wodociągowej 2128 hm3. Należy zaznaczyć, że większość zapotrzebowania na wodę do celów

produkcyjnych zapewniana jest z zasobów wód powierzchniowych. Wody podziemne, których

pobór stanowił w 2018 r. niecałe 18 % poboru wody ogółem, ze względu na ich znacznie lepszą

jakość niż jakość wód powierzchniowych, stanowią główne źródło zaopatrzenia ludności

w wodę do picia.

Z poborem wody ściśle wiąże się wielkość jej zużycia na potrzeby gospodarki

narodowej i ludności, które w 2018 roku wynosiło ogółem 9435 hm3. Zużycie wody

na potrzeby gospodarki narodowej i ludności jest bardzo zróżnicowane w poszczególnych

województwach, zarówno pod względem ilości zużywanej wody, jak i pod względem celów,

na jakie woda jest zużywana. Analizując zużycie wody na poziomie krajowym

i w województwie wielkopolskim można zauważyć zależność, że największy udział w zużyciu

wody na potrzeby gospodarki narodowej i ludności ma przemysł. Jednak dane dla powiatu

poznańskiego są bardzo odmienne. Wielkość zużycia wody na potrzeby przemysłu

w województwie wielkopolskim determinuje największe w województwie zapotrzebowanie

na wodę Zespołu Elektrowni Pątnów-Adamów-Konin. W skali całego kraju to właśnie branża

energetyczna pochłania 89% ogólnego zużycia wody w przemyśle. Porównanie zużycia wody

18 Opracowano na podstawie danych GUS – Bank Danych Lokalnych za lata 2009-2018 oraz „Ochrona
środowiska 2019”, Główny Urząd Statystyczny, Departament Badań Regionalnych i Środowiska, Warszawa,

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

60

na potrzeby gospodarki narodowej i ludności w Polsce, w województwie wielkopolskim

i w powiecie poznańskim w 2018 r. przedstawia wykres 2.

Wykres 2. Zużycie wody na potrzeby gospodarki narodowej i ludności w Polsce, w województwie
wielkopolskim i w powiecie poznańskim w 2018 r.

Źródło: Opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

Zużycie wody w powiecie poznańskim w ostatnich 10 latach miało tendencję rosnącą.

Do zwiększenia zużycia wody mogła przyczynić się rozbudowa sieci wodociągowej oraz coraz

większy odsetek ludności objętej centralną dostawą wody wodociągowej.

Wykres 3. Zużycie wody ogółem na potrzeby gospodarki narodowej i ludności w powiecie
poznańskim w latach 2009-2018 w zestawieniu z rocznym zużyciem wody na 1 mieszkańca.

Źródło: Opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych za lata 2009-2018

72%

10%

18%

Polska

przemysł

rolnictwo i leśnictwo

eksploatacja sieci wodociągowej

18 177,5 19 132,6 19 687,4 19 478,9 20 230,6 21 058,4
22 253,1

23 664,8 22 915,9
25 035,5

57,7 58,6 59,0
57,1 58,0

59,2
61,4

64,0

60,7

64,9

50,0

55,0

60,0

65,0

70,0

75,0

80,0

0

5 000

10 000

15 000

20 000

25 000

30 000

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

(m3)(dam3)

zużycie wody ogółem (dam3) zużycie wody na 1 mieszkańca (m3)

6%
9%

85%

powiat poznański

79%

8%

13%

województwo
wielkopolskie

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

61

Inwestycje w zakresie gospodarki wodno-ściekowej poczynione w latach ubiegłych

w powiecie poznańskim mają swoje odzwierciedlenie we wzroście liczby ludności mającej

dostęp do wodociągu oraz do kanalizacji, a także korzystającej z oczyszczalni ścieków.

Procentowy udział ludności mającej dostęp do wodociągu oraz kanalizacji w latach 2009-2018

dla powiatu poznańskiego przedstawiono na wykresie 4. W tabeli 28 przedstawiono dane

dotyczące gospodarki wodno-ściekowej w poszczególnych gminach powiatu poznańskiego

w 2018 r., natomiast zmiany, jakie zaszły w poszczególnych gminach na przełomie lat,

przedstawia wykres 5 i 6.

Wykres 4. Zmiany w gospodarce wodno-ściekowej w powiecie poznańskim w latach 2009-2018.

Źródło: Opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych za lata 2009-2018

92,7% 92,7% 92,8% 93,8% 94,0% 95,6% 95,8% 95,8% 96,0% 96,0%

55,1% 55,8%
57,9%

59,7% 59,7%

70,0% 71,1%

75,4%
77,4% 77,6%

40%

50%

60%

70%

80%

90%

100%

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

% ludności korzystającej z wodociągu % ludności korzystającej z kanalizacji

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

62

Tabela 28. Gospodarka wodno-ściekowa w gminach powiatu poznańskiego w 2018 r.

G
m

in
a

Lu
d

n
o

ść

o
gó

łe
m

D
łu

go
ść

 c
zy

n
n

ej
 s

ie
ci

ro

zd
zi

el
cz

ej
 w

o
d

o
ci

ąg
o

w
ej

[k

m
]

%
 lu

d
n

o
śc

i k
o

rz
ys

ta
ją

ce
j

z
w

o
d

o
ci

ąg
u

D
łu

go
ść

 c
zy

n
n

ej
 s

ie
ci

ka

n
al

iz
ac

yj
n

ej
 [

km
]

%
 lu

d
n

o
śc

i k
o

rz
ys

ta
ją

ce
j

z
ka

n
al

iz
ac

ji

Zu
ży

ci
e

w
o

d
y

z
w

o
d

o
ci

ąg
ó

w

w
 g

o
sp

o
d

ar
st

w
ac

h

d
o

m
o

w
yc

h
 n

a
1

 m
ie

sz
ka

ń
ca

[m
3

]

Powiat
poznański

390 308 2 922,1 96,0 2 205,9 77,6 40

Luboń 31 783 99,1 93,6 83,9 81,8 35,3

Puszczykowo 9 698 67,9 87,2 82 86,7 39,9

Buk 12 562 110,5 95,9 47,1 60,7 44,2

Czerwonak 27 518 144,1 96,5 166,1 76,8 48,4

Dopiewo 26 759 186,3 99,4 179,3 89,4 45,8

Kleszczewo 8 440 103,1 97,3 49,5 60,3 42,1

Komorniki 29 378 160,1 96,6 139,5 80,4 42,9

Kostrzyn 18 261 225,9 100,0 70,8 82,6 37,4

Kórnik 28 304 275,3 94,8 108,4 55,6 43,6

Mosina 33 053 200,1 90,6 168,7 74,2 29

Murowana

Goślina
16 864 116,4 98,1 108,9 71,6 21,3

Pobiedziska 19 551 262,3 94,0 146,1 49,6 43,4

Rokietnica 17 770 172,7 98,0 155,6 72,1 44,9

Stęszew 15 032 149,4 98,5 107,6 82,0 37,2

Suchy Las 17 599 146 94,9 97,3 70,8 47,8

Swarzędz 50 667 252,7 96,4 204 89,7 38,1

Tarnowo

Podgórne
27 069 250,2 99,9 291,1 99,9 42,5

Źródło: Opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych za rok 2018

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

63

Wykres 5. Odsetek ludności korzystającej z wodociągu w poszczególnych gmianach

Źródło: Opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

Wykres 6. Odsetek ludności korzystającej z kanalizacji w poszczególnych gminach

Źródło: Opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

97,0

86,4

95,5 96,4 99,2 96,5 96,4
100,0

88,5 91,2
98,4

93,6
97,8 95,9 96,1 95,5

99,9

93,6
87,2

95,9 96,5 99,4 97,3 96,6 100,0
94,8

90,6
98,1

94,0
98,0 98,5

94,9 96,4
99,9

0

10

20

30

40

50

60

70

80

90

100

%

Odsetek ludności korzystającej z wodociągu w poszczególnych gmianach

rok 2014 rok 2018

67,8 69,5

58,5

71,4

84,8

57,4

69,5

83,6

42,2

57,8
64,1

40,3

68,0

80,9
73,7

80,6

99,981,8
86,7

60,7

76,8

89,4

60,3

80,4 82,6

55,6

74,2 71,6

49,6

72,1

82,0

70,8

89,7

99,9

0

10

20

30

40

50

60

70

80

90

100

%

Odsetek ludności korzystającej z kanalizacji w poszczególnych gminach

rok 2014 rok 2018

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

64

Według danych pochodzących z wykazu oczyszczalni ścieków, opublikowanego przez Wydział Inspekcji Wojewódzkiego Inspektoratu Ochrony

Środowiska w Poznaniu, na terenie powiatu poznańskiego eksploatowane są 32 mechaniczno-biologiczne oczyszczalnie ścieków.

Tabela 29. Mechaniczno-biologiczne oczyszczalnie ścieków eksploatowane na terenie powiatu poznańskiego

Lp. Nazwa Nazwa zarządzającego Miejscowość gmina Rodzaj oczyszczalni Odbiornik/km Rodzaj ścieków

1
oczyszczalnia
ścieków Buk

Zakład Przetwórstwa
Mleka MLECZ Sp. z o.o.

Wolsztyn,
Oddział w Buku

Buk Buk
mechaniczno-

biologiczna

ziemia-rów RMWC -
4 (dopływ

rz. Trupiny)/ 1+800
przemysłowe

2
oczyszczalnia

ścieków Dobra

Zakład Gospodarki
Komunalnej

Sp. z o.o. w Buku
Dobra Buk

mechaniczno-
biologiczna

ziemia -rów
melioracyjny RJSG

komunalne

3
oczyszczalnia

ścieków
Niepruszewo

Zakład Gospodarki
Komunalnej

Sp. z o.o. w Buku
Niepruszewo Buk

mechaniczno-
biologiczna

Samica Stęszewska komunalne

4
oczyszczalnia

ścieków Wielka
Wieś

Zakład Gospodarki
Komunalnej

Sp. z o.o. w Buku
Wielka Wieś Buk

mechaniczno-
biologiczna

ziemia -rów
meloracji wodnej

szczegołowej
RMWC/ 1+857

komunalne

5
oczyszczalnia

ścieków
Bolechowo

PRESSEKO Sp. z o.o.
Bolechowo

Bolechowo Czerwonak
mechaniczno-

biologiczna
Warta przemysłowe

6

Centralna
Oczyszczalnia

Ścieków
Koziegłowy

AQUANET S.A. Poznań

Centralna
Oczyszczalnia

Ścieków
Koziegłowy

Czerwonak

mechaniczno-
biologiczna z
pogłębionym

usuwaniem biogenów

Warta komunalne

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

65

Lp. Nazwa Nazwa zarządzającego Miejscowość gmina Rodzaj oczyszczalni Odbiornik/km Rodzaj ścieków

7
oczyszczalnia

ścieków Szlachęcin
AQUANET S.A. Poznań Szlachęcin Czerwonak

mechaniczno-
biologiczna

z pogłębionym
usuwaniem biogenów

ziemia -rów
melioracyjny
szczegółowy

komunalne

8
oczyszczalnia

ścieków Dąbrówka

Zakład Usług
Komunalnych

Sp. z o.o. w Dopiewie
Dąbrówka Dopiewo

mechaniczno-
biologiczna

ziemia - rów
melioracji

szczegółowej W-B
zlokalizowany na dz.
nr ewid. 144, obręb

Dąbrówka,
gm. Dopiewo

komunalne

9
oczyszczalnia

ścieków Dopiewo

Zakład Usług
Komunalnych

Sp. z o.o. w Dopiewie
Dopiewo Dopiewo

mechaniczno-
biologiczna

ziemia - rów
melioracji wodnej
szczegółowej T-28-

1/ 1+540

komunalne

10
oczyszczalnia

ścieków Skórzewo

Zakład Usług
Komunalnych

Sp. z o.o. w Dopiewie
Skórzewo Dopiewo

mechaniczno-
biologiczna

ziemia - rów W-B/
2+775 (dopływ
cieku Wirynka/

15+950)

komunalne

11
oczyszczalnia

ścieków
Nagradowice

Zakład Komunalny
w Kleszczewie

Sp. z o.o.
Nagradowice Kleszczewo

mechaniczno-
biologiczna

ziemia - rów
melioracji

szczgółowej B-1 na
dz. Nr 85/ 2 obręb

Krzyżowniki dalej do
rzeki Węgierki

komunalne

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

66

Lp. Nazwa Nazwa zarządzającego Miejscowość gmina Rodzaj oczyszczalni Odbiornik/km Rodzaj ścieków

12
oczyszczalnia
ścieków Tulce

Wielkopolskie Centrum
Hodowli i Rozwoju

Zwierząt w Poznaniu
z siedzibą w Tulcach Sp. z

o.o.

Tulce Kleszczewo
mechaniczno-

biologiczna

ziema - rów
melioracji

szczegółowej
działka nr 696

mający ujście do
cieku Michałówka

przemysłowe

13
oczyszczalnia

ścieków Łęczyca

Przedsiębiorstwo Usług
Komunalnych Komorniki

Sp. z o.o.
Łęczyca Komorniki

mechaniczno-
biologiczna

z pogłębionym
usuwaniem biogenów

Wirynka/ 0+690 komunalne

14
oczyszczalnia

ścieków Gułtowy
Zakład Komunalny

w Kostrzynie
Gułtowy Kostrzyn

mechaniczno-
biologiczna

Olza komunalne

15
 oczyszczalnia
ścieków Iwno

Zakład Komunalny
w Kostrzynie

Iwno Kostrzyn
mechaniczno-

biologiczna
Cybina/ 31+400 komunalne

16
oczyszczalnia

ścieków Skałowo
Zakład Komunalny

w Kostrzynie
Skałowo Kostrzyn

mechaniczno-
biologiczna

z pogłębionym
usuwaniem biogenów

ziema - rów
melioracji

szczególowej R-G
(działka o n-rze
ewid. 955 obręb
Siekierki Wielkie)
mający ujście w

rzece Kopla II

komunalne

17
oczyszczalnia

ścieków Borówiec
AQUANET S.A. Poznań Borówiec Kórnik

mechaniczno-
biologiczna

z pogłębionym
usuwaniem biogenów

Kopla I/ 6+300 komunalne

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

67

Lp. Nazwa Nazwa zarządzającego Miejscowość gmina Rodzaj oczyszczalni Odbiornik/km Rodzaj ścieków

18
oczyszczalnia
ścieków Gądki

ELEWARR Sp. z o.o.
Oddział w Gądkach

Gądki Kórnik
mechaniczno-

biologiczna

ziemia - rów
melioracji

szczegółowej R-B15
bytowe

19
oczyszczalnia

ścieków Robakowo
SOKOŁÓW S.A. Oddział

w Robakowie
Robakowo Kórnik

mechaniczno-
biologiczna

Struga Średzka/
1+480

przemysłowe

20
oczyszczalnia

ścieków- wylot
Południowy Luboń

LUVENA S.A. Luboń Luboń mechaniczno-chemiczna Warta/ 253+660 przemysłowe

21
oczyszczalnia

ścieków- wylot
Północny Luboń

LUVENA S.A. Luboń Luboń mechaniczno-chemiczna Warta/ 253+280 przemysłowe

22
oczyszczalnia

ścieków
Bolesławiec

Wielkopolski Indyk
Sp. z o.o.

Bolesławiec Mosina
mechaniczno-

biologiczna
Kanał Mosiński przemysłowe

23
oczyszczalnia

ścieków Mosina
AQUANET S.A. Poznań Mosina Mosina

mechaniczno-
biologiczna

z pogłębionym
usuwaniem biogenów

Warta komunalne

24
oczyszczalnia

ścieków
Kociałkowa Górka

Zakład Komunalny
w Pobiedziskach

Sp. z o.o.

Kociałkowa
Górka

Pobiedziska
mechaniczno-

biologiczna
Kanał Szkutelnik komunalne

25
oczyszczalnia

ścieków Bytkowo

Przedsiębiorstwo Usług
Komunalnych Sp. z o.o.

Bytkowo
Bytkowo Rokietnica

mechaniczno-
biologiczna

ziemia - rów SK-10/
1+950 (dopływ

rz.Samica Kierska/
20+550)

komunalne

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

68

Lp. Nazwa Nazwa zarządzającego Miejscowość gmina Rodzaj oczyszczalni Odbiornik/km Rodzaj ścieków

26
oczyszczalnia

ścieków Żydowo

Przedsiębiorstwo Usług
Komunalnych Sp. z o.o.

Bytkowo
Żydowo Rokietnica

mechaniczno-
biologiczna

ziemia - rów
melioracyjny

szczegółowy R-L
wpływający do

Samicy Kierskiej

bytowe

27
oczyszczalnia

ścieków Strykowo

Zakład Gospodarki
Komunalnej

i Mieszkaniowej Stęszew
Strykowo Stęszew

mechaniczno-
biologiczna

ziemia - rów
melioracyjny str-12

komunalne

28
oczyszczalnia

ścieków Witobel

Zakład Gospodarki
Komunalnej

i Mieszkaniowej Stęszew
Witobel Stęszew

mechaniczno-
biologiczna

ziemia - rów
melioracyjny MS-1/

7+301
komunalne

29
oczyszczalnia

Biedrusko
Wojskowy Zarząd

Infrastruktury w Poznaniu
Biedrusko Suchy Las

mechaniczno-
biologiczna

ziemia - rów, dz. Nr
473

pozostałe

30
oczyszczalnia

ścieków Chludowo
AQUANET S.A. Poznań Chludowo Suchy Las

mechaniczno-
biologiczna

z pogłębionym
usuwaniem biogenów

Kanał Chudowski/
4+400

komunalne

31
oczyszczalnia

ścieków
Wierzonka

Zakład Gospodarki
Komunalnej w Swarzędzu

Wierzonka Swarzędz

mechaniczno-
biologiczna

z pogłębionym
usuwaniem biogenów

Główna/ 13+530 komunalne

32
oczyszczalnia

ścieków Tarnowo
Podgórne

Tarnowska Gospodarka
Komunalna

TP-KOM Sp. z o. o.

Tarnowo
Podgórne

Tarnowo
Podgórne

mechaniczno-
biologiczna

Kanał Przybrodzki/
24+010

komunalne

Źródło: Opracowano na podstawie danych WIOŚ, http://bip.poznan.wios.gov.pl/rejestryewidencje-i-archiwa/wydzial-inspekcji/wykaz-oczyszczalni-sciekow/

(dostęp 20.07.2020 r.)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

69

3.6. Zasoby geologiczne19

Na terenie powiatu poznańskiego występuje dziewięć złóż gazu ziemnego, z czego trzy

są złożami eksploatowanymi, w tym jedno eksploatowane okresowo. Znajduje się tutaj jedno

udokumentowane złoże ropy naftowej, a także wstępnie rozpoznane złoża węgla brunatnego.

W powiecie poznańskim występuje wiele złóż kruszyw naturalnych (piasków i żwirów),

nieliczne złoża torfu, surowców ilastych ceramiki budowlanej oraz po jednym złożu kredy

jeziornej oraz piasków kwarcowych do produkcji cegły wapienno-piaskowej. Na terenie gminy

Tarnowo Podgórne znajduje się ujęcie wód termalnych Tarnowo Podgórne GT-1. Poniżej

przedstawiono zestawienie złóż poszczególnych kopalin występujących na terenie powiatu

poznańskiego, uwzględniające dane o zasobach tych złóż według stanu na dzień 31.12.2019 r.

oraz wydobyciu, jakie miało miejsce w 2019 roku.

Zamieszczone w tabelach skróty literowe określające stan zagospodarowania danego

złoża oznaczają odpowiednio:

B – w przypadku kopalin stałych – kopalnia w budowie, w przypadku ropy i gazu –

przygotowane do wydobycia lub eksploatacja próbna

E – złoże eksploatowane

M – złoże skreślone z bilansu zasobów w roku sprawozdawczym

P – złoże o zasobach rozpoznanych wstępnie (w kat. C2 + D, a w przypadku ropy i gazu – w kat.

C)

R – złoże o zasobach rozpoznanych szczegółowo (w kat. A + B + C1, a w przypadku ropy i gazu

– w kat. A + B)

Z – złoże, z którego wydobycie zostało zaniechane

T – złoże zagospodarowane, eksploatowane okresowo

Gaz ziemny

Najwięcej udokumentowanych złóż gazu ziemnego w Polsce występuje na Niżu

Polskim. Obecnie znajduje się tutaj 72,8% wydobywalnych zasobów gazu ziemnego. Pozostałe

złoża udokumentowano na przedgórzu Karpat (22,5 % zasobów krajowych), a także w małych

złożach obszaru Karpat (1,1%) oraz w polskiej strefie ekonomicznej Bałtyku (3,6%). W regionie

wielkopolskim Niżu Polskiego złoża gazu ziemnego występują w utworach permu. Zaledwie

kilka złóż w tym regionie zawiera gaz wysokometanowy, a zdecydowana większość stanowi

złoża gazu ziemnego zaazotowanego (o zawartości 30-80% metanu). W tabeli 30

przedstawiono zestawienie złóż gazu ziemnego w powiecie poznańskim w 2019 r.

19 Opracowano na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019 r., Państwowy
Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

70

Tabela 30. Złoża gazu ziemnego na terenie powiatu poznańskiego w 2019 r.

Nazwa
złoża

Gmina Stan
zagospodarowania
złoża

Zasoby [mln m3] Wydobycie
w 2019 r.
[mln m3]

wydobywalne
bilansowe

przemy-
słowe

Buk Buk, Opalenica
(pow.
nowotomyski)

E 9,46 - 0,03

Ceradz
Dolny

Duszniki (pow.
szamotulski),
Tarnowo Podgórne

Z 85,27 - -

Jankowice Tarnowo Podgórne Z - - -

Kromolice S Kórnik, Środa
Wielkopolska (pow.
średzki)

T 443,65 393,92 -

Młodasko Tarnowo Podgórne,
Kaźmierz (pow.
szamotulski)

E 229,01 219,08 22,59

Stęszew Stęszew Z - - -

Strykowo Stęszew Z - - -

Szewce E Buk Z 53.21 - -

Szewce W Buk Z - - -

Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,

Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Ropa naftowa

W 2019 roku w Polsce było udokumentowanych 87 złóż ropy naftowej, z czego

najwięcej na Niżu Polskim – 44 złoża i to one mają największe znaczenie gospodarcze.

Wydobywalne zasoby złóż ropy naftowej z tego regionu stanowiły w 2019 r. 65,7% zasobów

krajowych. Złoża ropy naftowej na Niżu Polskim stanowią ropy średnioparafinowe i występują

tutaj w utworach permu, karbonu i kambru. W powiecie poznańskim udokumentowano jedno

złoże ropy naftowej. W tabeli 31 przedstawiono szczegółowe dane dotyczące tego złoża.

Tabela 31. Złoże ropy naftowej na terenie powiatu poznańskiego w 2019 r.

Nazwa
złoża

Gmina Stan
zagospodarowania
złoża

Zasoby [tys. t] Wydobycie
w 2019 r.
[tys. t]

wydobywalne
bilansowe

przemy-
słowe

Buk Buk, Opalenica
(pow. nowotomyski)

E 28,48 1,15 0.56

Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,
Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

71

Węgle brunatne

Zdecydowana większość geologicznych zasobów bilansowych węgli brunatnych

w Polsce to węgle energetyczne, a tylko niewielki odsetek to węgle bitumiczne. Zasoby złóż

węgla brunatnego w tzw. rowie poznańskim, w skład którego wchodzi m.in. złoże Mosina,

stanowią ok. 22% bilansowych zasobów kraju. Jednak ze względu na lokalizację tych złóż

prawdopodobnie nie zostaną one zagospodarowane. Złoża zlokalizowane w powiecie

poznańskim są złożami udokumentowanymi.

Tabela 32. Złoża węgla brunatnego na terenie powiatu poznańskiego w 2019 r.

Nazwa
złoża

Gmina Stan
zagospodarowania
złoża

Zasoby [tys. t] Wydobycie
w 2019 r.
[tys. t]

geologiczne
bilansowe

przemy-
słowe

Mosina Komorniki, Luboń,
Mosina, Puszczykowo,
Stęszew, Brodnica
(pow. śremski),
Czempiń
(pow. kościański)

P 1 495 412 - -

Szamotuły Rokietnica, Suchy Las,
Oborniki
(pow. obornicki)

P 746 326 - -

Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,
Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Kreda

Kreda jest wapienną skałą osadową z wysoką zawartością węglanu wapnia CaCo3.

Występujące w Polsce złoża kredy można podzielić na złoża kredy piszącej i złoża kredy

jeziornej. Kreda pisząca to organogeniczny biały lub kremowy osad morski. Kreda jeziorna

stanowi wilgotną mazistą masę o barwie białej, biało-żółtej, a nawet szarej i zawartości

węglanu wapnia wynoszącej co najmniej 80%. Osad zawierający od 50-80% węglanu wapnia

nazywany jest gytią wapienną. Pokłady kredy jeziornej i gytii często występują pod pokładami

torfów. W 2019 roku kredę piszącą wydobywano w Polsce z 9 złóż, a kredę jeziorną z 3 złóż.

Dane o jednym udokumentowanym w 2019 roku w powiecie poznańskim złożu kredy jeziornej

przedstawiono w tabeli poniżej.

Tabela 33. Złoża kredy na terenie powiatu poznańskiego w 2019 r.

Nazwa złoża Gmina Stan
zagospodarowania
złoża

Zasoby [tys t] Wydobycie
w 2019 r.
[tys. t]

geologiczne
bilansowe

przemy-
słowe

Kalwy Cieśle Buk, Dopiewo Z 482 - -

Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,
Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

72

Piaski i żwiry

Naturalne kruszywa piaskowo-żwirowe można podzielić na kruszywa grube, tj. żwiry

i pospółki oraz kruszywa drobne – piaskowe. W Polsce przeważają złoża czwartorzędowe

piasków i żwirów. Najważniejszymi złożami Niżu Polskiego są złoża o genezie lodowcowej,

wodnolodowcowej oraz rzecznej. Od genetycznego typu złoża zależy jakość kopaliny,

zwłaszcza jednorodność złoża. W tabeli 34 przedstawiono zestawienie złóż kruszyw

naturalnych w powiecie poznańskim.

Tabela 34. Złoża kruszyw naturalnych na terenie powiatu poznańskiego w 2019 r.

Nazwa złoża Gmina Stan
zagospoda-
rowania złoża

Zasoby [tys. t] Wydobycie
w 2019 r.
[tys. t]

geologiczne
bilansowe

przemy-
słowe

Batorowo AZ Tarnowo Podgórne E 17 - 3

Batorowo MŁ Tarnowo Podgórne R 206 - -

Bednary Pobiedziska T 428 417 -

Bednary I Pobiedziska R 261 - -

Bolesławiec GZ Mosina R 158 - -

Borkowice* Mosina
(pow. poznański),
Czempiń
(pow. kościański)

P 10651 - -

Borkowice I Mosina Z 7000 - -

Borówiec Kórnik R 98 - -

Borówiec II Kórnik R 394 - -

Borówko Pobiedziska Z 169 - -

Cieśle III Buk Z 313 - -

Daszewice Mosina Z 15 - -

Daszewice III Mosina Z 2321 - -

Daszewice IV Mosina E 1158 1043 67

Dąbrowa Dopiewo Z 1385 - -

Dąbrowa MD-2 Dopiewo T 334 334 -

Dąbrowa WD I Dopiewo Z 225 52 -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

73

Nazwa złoża Gmina Stan
zagospoda-
rowania złoża

Zasoby [tys. t] Wydobycie
w 2019 r.
[tys. t]

geologiczne
bilansowe

przemy-
słowe

Dąbrowa-
Wschód

Dopiewo R 776 - -

Dymaczewo BW Mosina R 219 - -

Dymaczewo
Nowe

Mosina Z 1324 - -

Glinienko* Suchy Las R 75 - -

Głębocko KR Murowana Goślina R 2361 - -

Gołuń Pobiedziska Z 1404 - -

Gołuń I Pobiedziska E 4293 43874 53

Gołuń II Pobiedziska E 424 296 95

Gołuń KR I Pobiedziska R 2765 - -

Gruszczyn KP Swarzędz Z 16 - -

Gruszczyn KP II Swarzędz T 24 - -

Gruszczyn KP III Swarzędz E 134 - 11

Joanka SM Dopiewo T 115 229 -

Kamionki Kórnik Z - - -

Komorniki Komorniki Z 516 - -

Komorniki I Komorniki T 1476 439 -

Krosinko Mosina Z 175 - -

Krosinko BW Mosina E 95 - 7

Krosinko II Mosina Z 625 - -

Krosno* Mosina P 12252 - -

Krosno I Mosina Z 1375 - -

Luboń II Luboń E 599 405 27

Luboń III Luboń Z 91 - -

Luboń IV Luboń Z 523 - -

Luboń V Luboń Z 1152 - -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

74

Nazwa złoża Gmina Stan
zagospoda-
rowania złoża

Zasoby [tys. t] Wydobycie
w 2019 r.
[tys. t]

geologiczne
bilansowe

przemy-
słowe

Mechowo* Swarzędz R 128 - -

Mściszewo I Murowana Goślina Z 417 - -

Mściszewo II Murowana Goślina Z 492 - -

Mściszewo KR I Murowana Goślina E 1074 883 85

Mściszewo
KR II

Murowana Goślina R 1063 - -

Nadrożno Pobiedziska E 22 - 1

Nadrożno II Pobiedziska Z 23 - -

Otusz BDX Buk R 603 - -

Otusz MK Buk Z 19 - -

Otusz MK I Buk E 101 - 25

Otusz SK Buk R 524 - -

Owińska* Czerwonak Z 1052 - -

Piekary KP Stęszew E 96 - 9

Polska Wieś -
Zbierkowo

Pobiedziska Z 1942 - -

Polska Wieś JD Pobiedziska R 297 - -

Rybojedzko Stęszew Z 951 - -

Rybojedzko BD Stęszew E 43 - 3

Rybojedzko BDII Stęszew R 268 - -

Rybojedzko BN Stęszew E 92 - 8

Rybojedzko KR.
VIII

Stęszew E 242 194 40

Rybojedzko
MB-IV

Stęszew Z 6 - -

Rybojedzko MN Stęszew E 55 - 10

Rybojedzko PŁ Stęszew T 291 291 -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

75

Nazwa złoża Gmina Stan
zagospoda-
rowania złoża

Zasoby [tys. t] Wydobycie
w 2019 r.
[tys. t]

geologiczne
bilansowe

przemy-
słowe

Sanniki Kostrzyn Z 996 - -

Siedlec Kostrzyn Z 13 - -

Siedleczek Kostrzyn Z 153 - -

Siedleczek III Kostrzyn E 55 55 9

Siedleczek IV Kostrzyn R 105 - -

Siedleczek V Kostrzyn R 391 - -

Siedleczek VI Kostrzyn R 177 - -

Sierosław Tarnowo Podgórne Z 499 - -

Skrzynki Bel-
Wah

Stęszew Z 109 - -

Skrzynki D-S Stęszew E 18 - 21

Skrzynki GS Stęszew E 355 355 21

Sobota Rokietnica Z 40 - -

Srocko DA II Stęszew R 212 - -

Srocko DA III Stęszew E 1665 1355 28

Srocko Małe Stęszew Z - - -

Szczytniki* Kórnik R 741 - -

Tomiczki MG Stęszew Z 81 - -

Tomiczki MG II Stęszew R 175 - -

Wronczyn Stęszew E 2722 1155 123

Wronczyn AD Stęszew R 1683 - -

Wronczyn BDX Stęszew R 3304 - -

Zakrzewo AC Dopiewo Z 208 - -

Zakrzewo I* Dopiewo, Tarnowo
Podgórne

Z 1417 - -

Zakrzewo I
(zarej.)

Dopiewo R 944 - -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

76

Nazwa złoża Gmina Stan
zagospoda-
rowania złoża

Zasoby [tys. t] Wydobycie
w 2019 r.
[tys. t]

geologiczne
bilansowe

przemy-
słowe

Zakrzewo III Dopiewo R 22 - -

Zbierkowo TB Pobiedziska E 1337 1293 24

Złotniczki* Pobiedziska R 261 - -

Złotniczki I Pobiedziska Z 193 - -

Złotniczki II Pobiedziska T 274 274 -

Złotoryjsko* Czerwonak E 3189 687 35

Złotoryjsko KR Czerwonak E 685 486 61

Złotoryjsko-
Południe*

Czerwonak Z 1313 - -

* - złoża zawierające piasek ze żwirem
Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,
Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Piaski kwarcowe

Piaski kwarcowe wykorzystywane są do produkcji betonów komórkowych oraz do

wyrobu cegieł i kształtek wapienno-piaskowych. Do tego celu wykorzystywane

są odpowiednio czyste i drobnoziarniste piaski czwartorzędowe, pochodzenia lodowcowego,

wodnolodowcowego oraz rzeczne, z czego najlepszą jakością wyróżniają się piaski

pochodzenia wodnolodowcowego i wydmowego. Posiadają one dużą zawartość krzemionki,

dobrą segregację ziaren, wysoki stopień obtoczenia oraz małą zawartość substancji obcych.

W powiecie poznańskim występuje jedno udokumentowane złoże piasków kwarcowych

do produkcji cegły wapienno-piaskowej, które opisano w tabeli 35.

Tabela 35. Złoże piasków kwarcowych na terenie powiatu poznańskiego w 2019 r.

Nazwa złoża Gmina Stan
zagospodarowania
złoża

Zasoby [tys. m3] Wydobycie
w 2019 r.
[tys. m3]

geologiczne
bilansowe

przemy-
słowe

Żabinko Mosina E 3444,25 92,76 135,27

Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,
Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Surowce ilaste ceramiki budowlanej

Surowcami do produkcji ceramiki budowalnej są różnego rodzaju skały ilaste (np. iły,

mułki zastoiskowe, lessy, gliny lodowcowe, gliny aluwialne i zwietrzelinowe), które po

zarobieniu wodą dają się łatwo formować, a także tzw. piaski schudzające, dodawane w celu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

77

polepszenia właściwości masy ceramicznej. Surowce do produkcji ceramiki budowalnej

występują na terenie całego kraju, a do najważniejszych zalicza się złoża czwartorzędowe,

neogeńskie, jurajskie i triasowe. Zaledwie 12,6% krajowych złóż surowców ceramiki

budowlanej stanowią złoża zagospodarowane, przy czym 7,4% to złoża czynne, 5,2% to złoża

eksploatowane okresowo, natomiast aż 60,6% to złoża zaniechane i ich odsetek wciąż rośnie.

Na terenie powiatu poznańskiego znajdują się obecnie 4 złoża tych surowców (tabela 36).

Tabela 36. Złoża surowców ilastych ceramiki budowlanej na terenie powiatu poznańskiego w 2019 r.

Nazwa złoża Gmina Stan
zagospodarowania
złoża

Zasoby [tys. m3] Wydobycie
w 2019 r.
[tys. m3]

geologiczne
bilansowe

przemy-
słowe

Dymaczewo Mosina Z 569 - -

Iwno Kostrzyn Z 609 - -

Mosina Mosina Z - - -

Mściszewo Murowana
Goślina

Z 317 - -

Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,
Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Torfy

Złoża torfu powstały w wyniku procesu torfienia, czyli rozkładu substancji organicznej

(głównie materiału roślinnego) zachodzącego w środowisku wilgotnym i przy ograniczonym

dostępie tlenu. Rozróżnia się trzy rodzaje torfów - torfy niskie, wysokie oraz przejściowe.

Większość torfowisk występuje w północnej części kraju (prawie 77,2% zasobów), a także

w Polsce północno-zachodniej i na Lubelszczyźnie. Wśród ogółu udokumentowanych zasobów

torfów torfy rolnicze stanowią 88,8%, a torfy lecznicze (borowina) to 11,2%. Wydobycie torfów

(do celów rolniczych i borowin) w 2019 roku w województwie wielkopolskim wynosiło 0,082

mln m3 (6,9% wydobycia krajowego), a dla porównania w 2014 roku było to 0,059 mln m3

(4,7% wydobycia krajowego). Złoża torfu udokumentowane na terenie powiatu poznańskiego

przedstawiono w tabeli 37.

Tabela 37. Złoża torfu na terenie powiatu poznańskiego w 2019 r.

Nazwa złoża Gmina Stan
zagospodarowania
złoża

Zasoby [tys m3] Wydobycie
w 2019 r.
[tys. m3]

geologiczne
bilansowe

przemy-
słowe

Borówiec Kórnik R 12,60 - -

Długa Goślina I Murowana
Goślina

Z 18,97 - -

Gruszczyn JK Swarzędz R 15,46 - -

Gruszczyn WWJ Swarzędz R 16,88 - -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

78

Raduszyn FP Murowana
Goślina

E 617,39 526,03 14,00

Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,
Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Solanki, wody lecznicze i wody termalne

Wody lecznicze, wody termalne i solanki, w odróżnieniu od zwykłych wód

podziemnych, zalicza się do kopalin, zgodnie z art. 5 ustawy z dnia 9 czerwca 2011 r. Prawo

geologiczne i górnicze, pod warunkiem spełnienia przez te wody wymagań określonych

dla każdej z wyżej wymienionych grup. Dodatkowo złoża solanek, wód leczniczych i wód

termalnych, które zostały uznane za kopaliny na podstawie obowiązującego przed wejściem

w życie ww. ustawy rozporządzenia Rady Ministrów z dnia 14 lutego 2006 r. w sprawie złóż

wód podziemnych zaliczonych do solanek, wód leczniczych i termalnych oraz złóż innych

kopalin leczniczych, a także zaliczenia kopalin pospolitych z określonych złóż lub jednostek

geologicznych do kopalin podstawowych (Dz. U. Nr 32, poz. 220, ze zm.), nadal posiadają

status kopaliny.

Wody termalne to wody podziemne o temperaturze co najmniej 20°C na wypływie

z ujęcia. Wody termalne są eksploatowane do celów ciepłowniczych i rekreacyjnych. W Polsce

wody termalne występują na znacznej części Niżu Polskiego, w Karpatach i na ich przedgórzu

oraz w Sudetach.

Na terenie gminy Tarnowo Podgórne znajduje się ujęcie wód termalnych ze złoża

Tarnowo Podgórne GT-1. Odwiert wody termalnej wykonano tutaj w 2011 roku. Woda

wydobywana jest z głębokości 1200 m i ma temperaturę ponad 45,7°C. Koncesja

na wydobywanie wód termalnych z tego złoża została wydana 14 grudnia 2012 r. przez

Marszałka Województwa Wielkopolskiego na rzecz Tarnowskiej Gospodarki Komunalnej

TP-KOM Sp. z o.o. Od maja 2015 r. wody termalne wykorzystywane są w gminnym parku

wodnym „Tarnowskie Termy” w Tarnowie Podgórnym. Dane dotyczące złoża Tarnowo

Podgórne GT-1 przedstawiono w tabeli 38.

Tabela 38. Złoże wód termalnych na terenie powiatu poznańskiego w 2019 r.

Nazwa złoża lub
odwiertu w obrębie
złoża
nieudostępnionego

Gmina Stan
zagospodaro-
wania złoża

Zasoby geologiczne bilansowe Pobór
[m3/rok]

dysozycyjne
[m3/h]

eksploatacyjne
[m3/h]

Tarnowo Podgórne
GT-1*

Tarnowo
Podgórne,
Rokietnica

T - 225 323

* - złoża objęte koncesją na wydobywanie kopaliny ze złoża
Źródło: Opracowanie własne na podstawie „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019,
Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

79

3.7. Gleby

Jednym z elementów Państwowego Monitoringu Środowiska jest "Monitoring

chemizmu gleb ornych Polski". Celem tego programu jest obserwacja zmian właściwości gleb

użytkowanych rolniczo, zachodzących w określonych przedziałach czasu pod wpływem

rolniczej i pozarolniczej działalności człowieka. Badaniu podlega szereg cech gleby, szczególnie

jej właściwości chemiczne, a także stan zanieczyszczenia. Monitoring chemizmu rolniczo

użytkowanych gleb w Polsce jest realizowany od roku 1995 r. Próbki pobierane są

co 5 lat z 216 stałych punktów kontrolnych zlokalizowanych w całym kraju. W województwie

wielkopolskim zlokalizowanych jest 17 punktów pomiarowo-kontrolnych, z czego na terenie

powiatu poznańskiego znajduje się jeden taki punkt - w miejscowości Robakowo, gmina Kórnik

(punkt nr 111). Ostatni cykl badań został przeprowadzony w 2015 r. przez Instytut Uprawy

Nawożenia i Gleboznawstwa – Państwowy Instytut Badawczy w Puławach, a jego wyniki

opublikowano w 2017 r. w dokumencie pt. Raport z III etapu realizacji zamówienia

„Monitoring chemizmu gleb ornych w Polsce w latach 2015-2017”. Według typów gleb, jakie

zostały określone na potrzeby Monitoringu w 1995 r., należy stwierdzić, że w Polsce

najczęściej reprezentowane są gleby płowe, brunatne i rdzawe. Pod względem klasy

bonitacyjnej najczęściej występowała klasa III a i b (gleby średnio dobre) - razem 53%

wszystkich lokalizacji, a najrzadziej klasy I i II (najbardziej urodzajne), które odnotowano

zaledwie w 6% punktów pomiarowych. Gleby klasy IVa występowały w 16% punktów

pomiarowych, a klasy IVb – w 11% lokalizacji.

Monitoringiem chemizmu gleb objęte są tylko użytki rolnicze, a największe znaczenie

mają grunty orne, ze względu na bezpośrednią zależność pomiędzy jakością gleby a jakością

produkowanej żywności. W kolejnych latach prowadzenia monitoringu zaobserwowano

zmiany sposobu użytkowania ziemi w części punktów pomiarowo-kontrolnych. W raporcie

z 2017 roku wskazano, że stale użytkowane grunty orne występują w 75% wszystkich punktów

pomiarowych, użytki zielone - w 11%, użytki odłogowane – w 13%, a użytek leśny lub ogródki

działkowe występują w pojedynczych punktach pomiarowych.

Zaprezentowane w raporcie z 2017 r. wyniki badań przeprowadzone w 2015 roku

dla punktu nr 111 w Robakowie pozwalają stwierdzić, że występują w tym miejscu gleby płowe

(AP), o klasie bonitacyjnej IVa i kompleksie przydatności rolniczej 5, tj. żytni dobry.

W porównaniu do badania przeprowadzonego w 2010 r. zmianie uległ odczyn gleby z lekko

kwaśnego na kwaśny.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

80

Tabela 39. Odczyn gleby w punkcie pomiarowym nr 111 (Robakowo, gm. Kórnik) w latach 1995-2015

 1995 r. 2000 r. 2005 r. 2010 r. 2015 r.

Odczyn "pH"

w zawiesinie KCl
5,60 5,90 5,60 5,85 5,00

Odczyn "pH"
w zawiesinie H2O

6,70 7,10 6,40 6,76 5,70

Źródło: Opracowanie własne na podstawie Raportu z III etapu realizacji zamówienia „Monitoring chemizmu gleb

ornych w Polsce w latach 2015-2017”

Tabela 40. Zakresy wartości pH wykorzystywane w ocenie odczynu gleb

Odczyn gleby pH w roztworze 1 M KCl pH w roztworze H2O

Bardzo kwaśny < 4,5 < 5,0

Kwaśny 4,6 – 5,5 5,1 – 6,0

Lekko kwaśny 5,6 – 6,5 6,1 – 6,7

Obojętny 6,6 – 7,2 6,8 – 7,2

Zasadowy > 7,2 > 7,2
Źródło: Raport z III etapu realizacji zamówienia „Monitoring chemizmu gleb ornych w Polsce w latach 2015-2017”

W skali całego kraju zanotowano znaczący spadek średniej wartości pH mierzonego

w roztworze KCl, która w 2015 r. wyniosła 5,08 (mediana 5,38). Za optymalny z punktu

widzenia rolnictwa przyjmuje się przedział pH w granicach 5,5 – 7,2 pH mierzonego

w roztworze KCl. Udział gleb o takim optymalnym pH w roku 1995 wynosił 40,7%, w 2010 roku

- 37,5%, a w 2015 roku spadł do 33,3%. Znaczący spadek udziału gleb lekko kwaśnych

(z 34,72% w roku 2005 do 23,15% w roku 2015) na rzecz gleb kwaśnych i bardzo kwaśnych

wskazuje na brak profilaktyki i usuwania skutków zakwaszenia, tj. zabiegów wapnowania gleb.

Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. z 2017 r.,

poz. 1161 ze zm.) reguluje zasady ochrony gruntów rolnych i leśnych oraz rekultywacji

i poprawiania wartości użytkowej gruntów. Zgodnie z art. 3 ww. ustawy ochrona gruntów

rolnych polega na:

1) ograniczaniu przeznaczania ich na cele nierolnicze lub nieleśne;

2) zapobieganiu procesom degradacji i dewastacji gruntów rolnych oraz szkodom

w produkcji rolniczej, powstającym wskutek działalności nierolniczej i ruchów masowych

ziemi;

3) rekultywacji i zagospodarowaniu gruntów na cele rolnicze;

4) zachowaniu torfowisk i oczek wodnych jako naturalnych zbiorników wodnych;

5) ograniczaniu zmian naturalnego ukształtowania powierzchni ziemi.

Zgodnie z przepisami ustawy o ochronie gruntów rolnych i leśnych pod pojęciem

wyłączenia gruntów rolnych z produkcji rozumie się rozpoczęcie innego niż rolnicze lub leśne

użytkowanie gruntów. Z produkcji rolnej wyłączyć można grunty, które w miejscowym planie

zagospodarowania przestrzennego zostały przeznaczone na cele nierolnicze i nieleśne lub

spełniają łącznie szereg szczegółowo opisanych w ustawie warunków. Wyłączenie z produkcji

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

81

użytków rolnych wytworzonych z gleb pochodzenia mineralnego i organicznego, zaliczonych

do klas I, II, III, IIIa, IIIb, oraz użytków rolnych klas IV, IVa, IVb, V i VI wytworzonych z gleb

pochodzenia organicznego, a także gruntów występujących w przestrzeni rolnej szczegółowo

wymienionych w ustawie o ochronie gruntów rolnych i leśnych, które zostały przeznaczone na

cele nierolnicze, wymaga uzyskania decyzji zezwalającej na takie wyłączenie. Zestawienie

powierzchni gruntów rolnych wyłączonych z produkcji rolnej w powiecie poznańskim w latach

2015-2019 w oparciu o uzyskane zezwolenie, przedstawiono na wykresie 7. Wyszczególniono

tutaj, na jakie cele nierolnicze przedmiotowe grunty zostały wyłączone z produkcji rolnej.

Wykres 7. Powierzchnia gruntów rolnych wyłączonych z produkcji rolnej w powiecie poznańskim
w latach 2015-2019 ze wskazaniem celu wyłączenia [ha] – wg wydanych zezwoleń na wyłączenie
gruntów rolnych z produkcji

Źródło: Opracowanie własne na podstawie danych Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa
Starostwa Powiatowego w Poznaniu

2015 r. 2016 r. 2017 r. 2018 r. 2019 r.

pozostałe tereny 12,04 18,68 5,46 12,37 6,94

zbiorniki wodne 0 0 0,02 0,06 0

tereny osiedlowe 15,11 18 13,21 20,52 14,32

tereny komunikacyjne 2,86 3,39 1,78 2,43 1,53

tereny przemysłowe 7,35 24,25 8,83 3,37 19,15

użytki kopalne 0,54 0 0 0 0

0,54 0 0 0 0

7,35

24,25

8,83
3,37

19,152,86

3,39

1,78

2,43

1,5315,11

18

13,21 20,52

14,32
0

0

0,02
0,06

0
12,04

18,68

5,46

12,37

6,94

0

10

20

30

40

50

60

70

[ha]

Powierzchnia gruntów rolnych wyłączonych z produkcji rolnej w powiecie
poznańskim w latach 2015-2019 ze wskazaniem celu wyłączenia [ha]

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

82

3.8. Gospodarka odpadami

Zgodnie z przepisami ustawy z dnia 13 września 1996 r. o utrzymaniu czystości

i porządku w gminach (Dz. U. z 2020 r. poz. 1439) utrzymanie czystości i porządku w gminach

należy do obowiązkowych zadań własnych gminy. Gminy nadzorują gospodarowanie

odpadami komunalnymi, w tym realizację zadań powierzonych podmiotom odbierającym

odpady komunalne od właścicieli nieruchomości, zapewniają selektywne zbieranie odpadów

komunalnych oraz tworzą punkty selektywnego zbierania odpadów komunalnych. W celu

wspólnego wykonywania zadań publicznych w zakresie gospodarki odpadami komunalnymi

gminy mogą tworzyć związki międzygminne. Gminy powiatu poznańskiego należą do

następujących związków międzygminnych realizujących zadania z zakresu gospodarki

odpadami:

- do Związku Międzygminnego „Centrum Zagospodarowania Odpadów – SELEKT” z siedzibą

w Czempiniu należą: Dopiewo, Komorniki, Puszczykowo i Stęszew,

- do Związku Międzygminnego Gospodarka Odpadami Aglomeracji Poznańskiej z siedzibą

w Poznaniu należą: Buk, Czerwonak, Kleszczewo, Kostrzyn, Murowana Goślina, Pobiedziska

i Swarzędz,

- Kórnik należy do Porozumienia Międzygminnego z siedzibą w Jarocinie.

Gminy Luboń, Mosina, Rokietnica, Suchy Las i Tarnowo Podgórne zadania związane

z gospodarką odpadami realizują samodzielnie.

Zmiana ustawy o odpadach, dokonana mocą ustawy z dnia 19 lipca 2019 r. o zmianie

ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw

(Dz. U. z 2019 r. poz. 1579 ze zm.) wprowadziła duże zmiany w przepisach dotyczących

systemu gospodarowania odpadami komunalnymi. Jedną z ważniejszych zmian jest zniesienie

regionów gospodarki odpadami komunalnymi. Obowiązująca przed wejściem w życie

ww. zmiany ustawy o odpadach definicja regionalnej instalacji przetwarzania odpadów

komunalnych (RIPOK) została zastąpiona pojęciem instalacji komunalnej. Instalacją

komunalną jest instalacja do przetwarzania niesegregowanych (zmieszanych) odpadów

komunalnych lub pozostałości z przetwarzania tych odpadów, spełniająca wymagania

najlepszej dostępnej techniki, o której mowa w art. 207 ustawy z dnia 27 kwietnia 2001 r.

Prawo ochrony środowiska, lub technologii, o której mowa w art. 143 tej ustawy,

zapewniająca:

- mechaniczno-biologiczne przetwarzanie niesegregowanych (zmieszanych) odpadów

komunalnych i wydzielanie z niesegregowanych (zmieszanych) odpadów komunalnych frakcji

nadających się w całości lub w części do odzysku, lub

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

83

- składowanie odpadów powstających w procesie mechaniczno-biologicznego przetwarzania

niesegregowanych (zmieszanych) odpadów komunalnych oraz pozostałości z sortowania

odpadów komunalnych.

Warunkiem koniecznym do uznania danej instalacji za instalację komunalną jest

dodatkowo umieszczenie jej na liście prowadzonej przez marszałka województwa w Biuletynie

Informacji Publicznej. Na tej liście zostają uwzględnione funkcjonujące instalacje spełniające

wymagania dla instalacji komunalnych, które zostały oddane do użytkowania i posiadają

wymagane decyzje pozwalające na przetwarzanie odpadów oraz instalacje komunalne

planowane do budowy, rozbudowy lub modernizacji. Lista instalacji komunalnych

prowadzona w BIP zastąpiła dotychczasowy wykaz instalacji RIPOK określany w uchwale

w sprawie wykonania Wojewódzkiego Planu Gospodarki Odpadami (WPGO).

Instalacje uznane wcześniej za regionalne instalacje do przetwarzania odpadów

komunalnych (zgodnie z przepisami obowiązującymi przed zmianą ustawy o odpadach)

i zapewniające procesy, o których mowa powyżej, stały się instalacjami komunalnymi.

Marszałek województwa właściwy ze względu na miejsce prowadzenia działalności w zakresie

przetwarzania odpadów wpisał z urzędu instalacje określone jako regionalne instalacje

do przetwarzania odpadów komunalnych w uchwale w sprawie wykonania wojewódzkiego

planu gospodarki odpadami, obowiązującej w dniu poprzedzającym dzień wejścia w życie

zmiany ustawy, na listę funkcjonujących instalacji spełniających wymagania dla instalacji

komunalnych. Marszałek Województwa Wielkopolskiego opublikował listę funkcjonujących

na terenie województwa wielkopolskiego instalacji spełniających wymagania dla instalacji

komunalnych, określonych jako regionalne instalacje do przetwarzania odpadów

komunalnych w uchwale Nr XXXI/811/17 Sejmiku Województwa Wielkopolskiego z dnia

29 maja 2017 r. w sprawie wykonania Planu gospodarki odpadami dla województwa

wielkopolskiego na lata 2016-2022 wraz z planem inwestycyjnym (Dz. Urz. Woj. Wielk.,

poz. 4263 z późn. zm.), w brzmieniu obowiązującym dnia 5 września 2019 r. Wśród

wymienionych na ww. liście instalacji znajduje się jedna zlokalizowana na terenie powiatu

poznańskiego instalacja komunalna do składowania odpadów powstających w procesie

mechaniczno-biologicznego przetwarzania niesegregowanych (zmieszanych) odpadów

komunalnych oraz pozostałości z sortowania odpadów komunalnych. Jest to składowisko

odpadów innych niż niebezpieczne i obojętne w m. Suchy Las, kwatera S1, prowadzone przez

Zakład Zagospodarowania Odpadów w Poznaniu Sp. z o.o. Na terenie powiatu poznańskiego

nie znajduje się żadna z wymienionych na liście Marszałka instalacji komunalnych

do mechaniczno-biologicznego przetwarzania niesegregowanych (zmieszanych) odpadów

komunalnych.20

Według danych Wojewódzkiego Inspektoratu Ochrony Środowiska w Poznaniu

w 2017 r. na terenie powiatu funkcjonowało siedem składowisk w fazie eksploatacyjnej. Są to

składowiska przyjmujące odpady inne niż niebezpieczne i obojętne. Wykaz składowisk w fazie

20 Źródło: https://bip.umww.pl/ (dostęp 04.08.2020 r.)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

84

eksploatacyjnej oraz zestawienie ilości odpadów składowanych na poszczególnych

składowiskach w latach 2015- 2017 r. przedstawiono w tabeli 41.

Tabela 41. Wykaz składowisk w fazie eksploatacyjnej na terenie powiatu poznańskiego

Lp.
Lokalizacja
obiektu

Nazwa właściciela
obiektu

Powierzchnia
całkowita
składowiska
(ha)

Ilość
odpadów
składowana
w 2015 r.
(Mg)

Ilość
odpadów
składowana
w 2016 r.
(Mg)

Ilość
odpadów
składowana
w 2017 r.
(Mg)

1.
Wysoczka
(gm. Buk)

Zakład Gospodarki
Komunalnej
Sp. z o.o. w Buku

3,84 3383,13 86,6 56,98

2. Dopiewo Gmina Dopiewo 12,17 12796,44 4635,93 421,48

3.
Białęgi (gm.
Murowana
Goślina)

Miasto i Gmina
Murowana Goślina

5,5 6505,4 1464,38 16053,86

4.
Borówko (gm.
Pobiedziska)

Miasto i Gmina
Pobiedziska

4,6 6429,73 202,83 86,22

5.
Srocko Małe
(gm. Stęszew)

Urząd Miejski
Gminy Stęszew

4,2 19241,89 28932,79 13986,54*

6. Suchy Las

Zakład
Zagospodarowania
Odpadów
w Poznaniu
Sp. z o.o.

61,49 80845,74 1259,8 13390,1

7.
Rabowice
(gm.
Swarzędz)

Swarzędzkie
Przedsiębiorstwo
Komunalne
Sp. z o.o.

9,9 21976,53 669,22 880,42

*odpady składowano do 31.05.2017 r., decyzja na zamknięcie wydana dnia 11.09.2017 r. przez Marszałka
Województwa Wielkopolskiego, rekultywację rozpoczęto dnia 07.12.2017 r.

Źródło: opracowano na podstawie danych WIOŚ, http://poznan.wios.gov.pl/monitoring-srodowiska/
wyniki-badan-i-oceny/monitoring-gospodarki-odpadami/wykaz-skladowisk-eksploatowanych-wedlug-wios/
(dostęp 04.08.2020 r.)

Na terenie powiatu poznańskiego w 2017 roku funkcjonowały cztery instalacje

wykorzystujące biogaz do produkcji energii (tabela 42), dwie pryzmowe kompostownie

odpadów komunalnych (tabela 43) oraz jedna sortownia odpadów komunalnych -

zlokalizowana w Luboniu (moc przerobowa tej sortowni to 6000 Mg/rok).

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

85

Tabela 42. Wykaz biogazowni na terenie powiatu poznańskiego w 2017 r.
Adres instalacji

Nazwa i adres właściciela obiektu
i instalacji

Rok
uruchomienia
instalacji

Źródło biogazu

Centralna Oczyszczalnia
Ścieków
ul. Gdyńska 1,
62-028 Koziegłowy

Aquanet S.A. ul. Dolna Wilda 126,
61-492 Poznań

2004 fermentacja osadów
ściekowych w
oczyszczalni ścieków

Czmoń 73,
62-035 Kórnik

Sater Kórnik Sp. z o.o., Czmoń 73,
62-035 Kórnik.
Właściciel instalacji biogazowej:
Neo Energy Sp. z o.o. ul.
Franciszka Klimczaka 1,
02-797 Warszawa

2011 zamknięte składowisko
odpadów komunalnych

ul. Meteorytowa 1
62-002 Suchy Las

ZZO w Poznaniu Sp. z o.o.
Al. Marcinkowskiego 11,
61-827 Poznań

1996 składowisko odpadów
komunalnych

Bolesławiec 12a,
62-050 Mosina

Wielkopolski Indyk Sp. z o.o.
Bolesławiec 12a,62-050 Mosina

2014 proces fermentacji
metanowej substratów
organicznych
pochodzenia rolniczego

Źródło: opracowano na podstawie danych WIOŚ http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-
badan-i-oceny/monitoring-gospodarki-odpadami/wykaz-biogazowni/
(dostęp 04.08.2020 r.)

W 2019 r. w Przybrodzie (gm. Rokietnica) została uruchomiona biogazownia rolnicza

w Rolniczo-Sadowniczym Gospodarstwie Doświadczalnym należącym do Uniwersytetu

Przyrodniczego w Poznaniu. Jest to instalacja wytwarzająca gaz z różnych rodzajów biomasy

w procesie fermentacji metanowej.

Tabela 43. Wykaz kompostowni na terenie powiatu poznańskiego w 2017 r.
Adres obiektu

Nazwa i adres
właściciela obiektu

Rok
uruchomienia

Rodzaj
kompostowni

Zdolność przerobowa
kompostowni [Mg/rok]

Rumianek,
ul. Szkolna,
62-080 Tarnowo
Podgórne

Tarnowska Gospodarka
Komunalna TP-KOM
Sp. z o.o.
ul. Zachodnia 4,
62-080 Tarnowo
Podgórne

2007 pryzmowa 11 700 Mg/rok

Suchy Las
ul. Meteorytowa 1

Zakład
Zagospodarowania
Odpadów w Poznaniu
Sp. z o.o.,
Al. Marcinkowskiego 11,
61-827 Poznań

2008 pryzmowa 10 000 Mg/rok *

*w 2017 roku nie kompostowano odpadów, na terenie magazynowano odpady (gałęzie, trawy)
Źródło: opracowano na podstawie danych WIOŚ http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-
badan-i-oceny/monitoring-gospodarki-odpadami/wykaz-sortowni-i-kompostowni/ (dostęp 04.08.2020 r.)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

86

Od 2006 r. Powiat Poznański prowadzi działania mające na celu likwidację wyrobów

zawierających azbest na terenie powiatu. Uchwałą Rady Powiatu Poznańskiego

nr XXI/165/III/2008 z dnia 27 sierpnia 2008 roku został przyjęty Program usuwania azbestu

oraz wyrobów zawierających azbest na terenie powiatu poznańskiego. Aktualizacja Programu

nastąpiła w 2014 roku. Program określa zadania oraz czynności przewidziane do realizacji,

prowadzące do:

- oczyszczenia terenu gmin powiatu poznańskiego z azbestu oraz stosowanych od wielu lat

wyrobów zawierających azbest,

- wyeliminowania negatywnych skutków zdrowotnych u mieszkańców powiatu

spowodowanych kontaktem z włóknami azbestu,

- sukcesywnej likwidacji szkodliwego oddziaływania azbestu na środowisko,

- finansowej pomocy dla mieszkańców oraz właścicieli nieruchomości w realizacji likwidacji

wyrobów zawierających azbest w sposób zgodny z przepisami prawa.21

Pomoc finansowa skierowana jest przede wszystkim do osób fizycznych posiadających

nieruchomość na terenie powiatu poznańskiego, na której znajdują się materiały zawierające

azbest. Wnioski składane są w urzędzie gminy właściwym według miejsca położenia

nieruchomości. Dofinansowanie obecnie obejmuje 100% kosztów całkowitych demontażu,

transportu i unieszkodliwiania wyrobów zawierających azbest.

Środki na finansowanie ww. zadania pochodzą z Narodowego Funduszu Ochrony Środowiska

i Gospodarki Wodnej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej

w Poznaniu, funduszy gminnych oraz budżetu Powiatu. W programie uczestniczy 17 gmin

powiatu poznańskiego. W związku z podjętymi działaniami w latach 2006-2019

unieszkodliwiono na terenie powiatu poznańskiego ponad 11 307 Mg azbestu, łącznie

wydatkowano na ten cel 6 104 758,89 zł. Poniżej przedstawiono zestawienie ilości

unieszkodliwionego azbestu w powiecie poznańskim w poszczególnych latach trwania

Programu usuwania azbestu oraz wyrobów zawierających azbest na terenie powiatu

poznańskiego (Wykres 8).

21 Źródło: Aktualizacja Programu usuwania azbestu oraz wyrobów zawierających azbest na terenie powiatu
poznańskiego, Poznań 2014 r.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

87

Wykres 8. Ilość unieszkodliwionego azbestu w powiecie poznańskim w latach 2006-2019 [Mg]

Źródło: Opracowanie własne na podstawie danych Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa
Starostwa Powiatowego w Poznaniu

Poniżej przedstawiono dane dotyczące ilości unieszkodliwionego azbestu [Mg] oraz koszty

realizacji działania na terenie poszczególnych gmin powiatu poznańskiego w latach 2006-2019.

Tabela 44. Zestawienie ilości unieszkodliwionego azbestu w latach 2006-2019 oraz poniesione koszty

Gmina

Ilość usuniętych wyrobów zawierających azbest [Mg]
Łączne

koszty [zł]
2006-2015 2016 2017 2018 2019 Razem

Buk 554,817 66,750 81,859 96,470 59,468 859,364 434 775,79

Czerwonak 378,425 13,240 24,010 12,270 18,086 446,031 282 873,98

Dopiewo 462,811 42,350 90,570 30,040 55,320 681,091 367 115,30

Kleszczewo 390,613 36,730 111,320 66,520 72,172 677,355 356 763,38

Komorniki 418,445 87,940 35,740 32,800 28,721 603,646 353 640,90

Kostrzyn 333,660 22,250 57,210 90,620 36,405 540,145 284 384,09

Kórnik 656,096 116,545 123,864 92,750 56,755 1 046,010 598 902,60

Luboń 229,326 34,070 28,720 33,120 13,449 338,685 193 491,92

Mosina 576,941 84,170 106,816 47,500 60,924 876,351 456 564,69

Murowana
Goślina

456,191 47,660 38,360 81,030 27,105 650,346 361 028,65

Pobiedziska 475,845 77,590 70,290 80,220 49,876 753,821 404 943,90

Puszczykowo 173,293 10,340 5,200 12,010 16,433 217,276 111 785,84

Rokietnica 717,361 67,770 65,490 76,460 37,386 964,467 489 335,74

Stęszew 580,688 99,520 81,085 132,400 120,830 1 014,523 533 132,34

Suchy Las 634,864 38,980 34,520 38,760 63,942 811,066 431 780,51

Swarzędz 468,396 67,750 96,240 51,840 47,898 732,124 407 475,41

455,35

580,85

1047,87

781,02

518,00
609,72 582,72

840,10
896,49

1206,83

936,89

1059,42
994,22

798,41

0

200

400

600

800

1000

1200

1400

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

[Mg]

Ilość unieszkodliwionego azbestu w powiecie poznańskim
w latach 2006-2019 [Mg]

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

88

Gmina

Ilość usuniętych wyrobów zawierających azbest [Mg]
Łączne

koszty [zł]
2006-2015 2016 2017 2018 2019 Razem

Tarnowo
Podgórne

11,172 23,230 8,125 19,410 33,639 95,576 36 763,84

RAZEM 7518,943 936,885 1059,419 994,220 798,409 11 307,876 6 104 758,89

Źródło: Opracowanie własne na podstawie danych Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa
Starostwa Powiatowego w Poznaniu

W 2019 roku przeprowadzono inwentaryzację wyrobów zawierających azbest

na terenie 13 gmin Powiatu Poznańskiego22, z której wynika, że na objętym inwentaryzacją

terenie powiatu łączna powierzchnia, na której wciąż zidentyfikowano występowanie

wyrobów zawierających azbest to 1 241 188 m2 o szacunkowej masie 19 175 920 kg oraz

dodatkowo w postaci izolacji i rurociągów 1 511 340 kg i innych zastosowaniach 110 kg,

co daję łączną ilość dla 13 gmin powiatu wynoszącą ponad 20 687 Mg. W poniższej tabeli

przedstawiono dane dotyczące ilości zidentyfikowanego azbestu w poszczególnych gminach,

z podziałem według form własności danego obiektu.

 Tabela 45. Ilość azbestu zidentyfikowana w poszczególnych gminach w 2019 r.

Gmina Forma własności
Ilość miejsc

występowania
Masa [Mg]

Łącznie dla
13 gmin

Osoby fizyczne 8522 16184,740

Osoby prawne 363 4502,630

Razem 8885 20687,370

Luboń

Osoby fizyczne 346 309,465

Osoby prawne 8 132,960

Razem 354 442,425

Puszczykowo

Osoby fizyczne 98 88,305

Osoby prawne - -

Razem 98 88,305

Buk

Osoby fizyczne 965 1780,620

Osoby prawne 12 92,631

Razem 977 1873,251

Kostrzyn

Osoby fizyczne 832 1493,177

Osoby prawne 58 657,516

Razem 890 2150,693

Kórnik

Osoby fizyczne 1099 2318,748

Osoby prawne 55 1150,472

Razem 1154 3469,220

Mosina
Osoby fizyczne 1216 2097,420

Osoby prawne 19 169,240

22 Sprawozdanie z realizacji „Inwentaryzacja wyrobów zawierających azbest na terenie 13 gmin Powiatu
Poznańskiego”, AM Trans Progres sp. z o.o., 2019 r.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

89

Razem 1235 2266,660

Pobiedziska

Osoby fizyczne 902 1932,060

Osoby prawne 47 871,500

Razem 949 2803,560

Czerwonak

Osoby fizyczne 422 874,585

Osoby prawne 41 322,175

Razem 463 1196,760

Dopiewo

Osoby fizyczne 438 803,940

Osoby prawne 22 185,040

Razem 460 988,980

Kleszczewo

Osoby fizyczne 636 1523,725

Osoby prawne 17 134,413

Razem 653 1658,138

Komorniki

Osoby fizyczne 433 810,270

Osoby prawne 19 108,088

Razem 452 918,358

Rokietnica

Osoby fizyczne 642 1232,460

Osoby prawne 6 455,005

Razem 648 1687,465

Suchy Las

Osoby fizyczne 493 919,965

Osoby prawne 59 223,590

Razem 552 1143,555

Dla gmin, które nie zostały objęte inwentaryzacją w 2019 r. dane o ilości azbestu pozostałego

do unieszkodliwienia pozyskano z Bazy azbestowej i przedstawiono w poniższej tabeli:

Tabela 46. Ilość azbestu pozostałego do unieszkodliwienia w poszczególnych gminach

 Masa azbestu [Mg]

 Razem Osoby fizyczne Osoby prawne

Murowana Goślina 2213,830 1615,319 598,511

Stęszew 2972,397 2478,749 493,648

Swarzędz 2052,170 1427,622 624,548

Tarnowo Podgórne 2016,578 1670,463 346,115
Źródło: Baza azbestowa, https://bazaazbestowa.gov.pl/pl/ (dostęp 08.08.2020 r.)

Ilość azbestu, jaka została zidentyfikowana na nieruchomościach należących do osób

fizycznych podczas ostatniej inwentaryzacji przeprowadzonej w poszczególnych gminach

w 2019 r. w zestawieniu z łączną ilością azbestu, jaką udało się usunąć od początku trwania

powiatowego Programu na terenie tych gmin pozwala zobrazować, jak wielka jest skala

problemu i jak wiele jeszcze potrzeba działań, by zrealizować cel polegający na całkowitym

usunięciu azbestu z przestrzeni publicznej. Zestawienie tych danych przedstawiono

na wykresie 9.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

90

Wykres 9. Zestawienie ilości azbestu unieszkodliwionego w latach 2006-2019 w ramach powiatowego
programu na terenie poszczególnych gmin powiatu poznańskiego z ilością azbestu pozostałego do
unieszkodliwienia

Źródło: Opracowanie własne

Od sierpnia 2018 r. kolejnymi zmianami przepisów ustawy o odpadach została

wprowadzona zmiana systemu reglamentacji zezwoleń na gospodarowanie odpadami oraz

pozwoleń na wytwarzanie odpadów udzielanych decyzjami starosty, marszałka województwa,

regionalnego dyrektora ochrony środowiska, właściwego ze względu na miejsce prowadzenia

działalności lub wytwarzania odpadów. Zakres zmian dotyczy warunków prowadzenia

zbierania, przetwarzania odpadów, warunków magazynowania odpadów, procedury

uzyskiwania zezwoleń na zbieranie, przetwarzanie odpadów, a także pozwoleń na

wytwarzanie odpadów. Rozszerzona została lista przesłanek odmowy udzielania zezwoleń

i pozwoleń oraz odpowiedzialność podmiotów i organów za gospodarowanie odpadami.

Zgodnie z nowymi wymaganiami m.in.:

- podmioty wymagające uzyskania zezwolenia ze względu na prowadzenie zbierania lub

przetwarzania odpadów, które magazynują odpady są obowiązane do prowadzenia wizyjnego

systemu kontroli miejsca magazynowania lub składowania odpadów;

- podmiot inny niż jednostka budżetowa, zamierzający uzyskać nowe zezwolenie na zbieranie

odpadów niebezpiecznych; odzysk odpadów przez wypełnianie terenów niekorzystnie

przekształconych; zbieranie lub przetwarzanie odpadów komunalnych lub odpadów

pochodzących z przetwarzania odpadów komunalnych, winien wykazać, że jest właścicielem,

użytkownikiem wieczystym, użytkownikiem albo dzierżawcą nieruchomości, na której takie

gospodarowanie ma mieć miejsce;

0Mg

500Mg

1000Mg

1500Mg

2000Mg

2500Mg

3000Mg

Ilość azbestu usuniętego w latach 2006-2019 Ilość azbestu pozostałego do unieszkodliwienia

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

91

- do wniosku o zezwolenie na zbieranie odpadów, o zezwolenie na przetwarzanie odpadów

oraz o pozwolenie na wytwarzanie odpadów konieczne jest dołączenie operatu

przeciwpożarowego zawierającego warunki ochrony przeciwpożarowej instalacji, obiektu lub

jego części lub innego miejsca magazynowania odpadów, uzgodnione z komendantem

powiatowym (miejskim) Państwowej Straży Pożarnej. Obowiązek ten nie dotyczy odpadów

niepalnych;

- posiadacz odpadów obowiązany do uzyskania zezwolenia na zbieranie odpadów

lub zezwolenia na przetwarzanie odpadów, z wyłączeniem zarządzającego składowiskiem

odpadów, jest obowiązany do ustanowienia zabezpieczenia roszczeń w wysokości

umożliwiającej pokrycie kosztów wykonania zastępczego usunięcia odpadów i innych

negatywnych skutków w środowisku w ramach prowadzonej działalności polegającej

na zbieraniu lub przetwarzaniu odpadów. Obowiązek ten nie dotyczy odpadów obojętnych.

Do 5 marca 2020 roku podmioty posiadające dotychczasowe zezwolenia na gospodarowanie

odpadami (wydane przed 5 września 2018 r.), aby nadal z nich korzystać, musiały złożyć

wniosek o zmianę zezwolenia, dostosowującą zezwolenie do aktualnych ww. wymagań.

Obecnie organy ochrony środowiska prowadzą procedury dostosowywania zezwoleń

oraz wydawania nowych na gospodarowanie odpadami z uwzględnieniem zmienionych

przepisów o odpadach.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

92

3.9. Zasoby przyrodnicze

Obszarowe formy ochrony przyrody w powiecie poznańskim stanowią jedną czwartą część

jego powierzchni.

Tabela 47. Powierzchnia obszarów prawnie chronionych (z wyłączeniem obszarów Natura 2000)
na terenie powiatu poznańskiego w porównaniu do województwa wielkopolskiego i kraju

Wyszczególnienie
Udział % powierzchni obszarów chronionych

w powierzchni ogółem

POLSKA 32,3

woj. wielkopolskie 29,6

powiat poznański 25,1

Źródło: GUS - Bank Danych Lokalnych, (dostęp 25.06.2020 r.)

Spośród obszarowych form ochrony przyrody, o których mówi ustawa z dnia 16 kwietnia

2004 r. o ochronie przyrody, na terenie powiatu poznańskiego występują: park narodowy,

rezerwaty przyrody, parki krajobrazowe, obszary chronionego krajobrazu, użytki ekologiczne,

obszary Natura 2000.

Tabela 48. Powierzchnia obszarów prawnie chronionych w powiecie poznańskim z podziałem
na formy ochrony przyrody

Forma ochrony Powierzchnia [ha]

Park narodowy 7 597,2

Rezerwaty przyrody 315,01

Parki krajobrazowe 22 107,66

Obszary chronionego krajobrazu 17 867,25

Użytki ekologiczne 134,49

Źródło: GUS - Bank Danych Lokalnych, (dostęp 25.06.2020 r.)

Wielkopolski Park Narodowy utworzony w 1957 roku wraz z otuliną parku zajmuje

powierzchnię 14 800 ha na terenie gmin Dopiewo, Komorniki, Stęszew, Mosina. Z parku

wyłączone zostały tereny miejskie Puszczykowa, Mosiny i Stęszewa. Łączną powierzchnię

259,83 ha zajmują wyznaczone w parku obszary ochrony ścisłej.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

93

Tabela 49. Obszary ochrony ścisłej Wielkopolskiego Parku Narodowego

Lp. Nazwa obszaru
Powierzchnia

[ha]
Cel ochrony

1
Bagno
Dębienko

21,39
lęgowisko ptactwa wodno-błotnego oraz zbiorowiska
szuwaru trzcinowego wraz z pasem turzyc kępkowych

2 Bór Mieszany 5,79
kontynentalny bór mieszany wykazujący tendencję
do przekształcania się w zespół kwaśnej dąbrowy

3 Czapliniec 4,01 czapla siwa obecnie jedynie żerująca, dawniej gnieżdżąca
się

4 Grabina im.
prof. Wodziczki

8,49 najbardziej naturalny zespół leśny Wielkopolskiego Parku
Narodowego

5 Jezioro
Budzyńskie

21,73 proces sukcesji ekologicznej; jezioro znajduje się w fazie
postępującego zarastania i wypłycania

6 Jezioro
Góreckie

64,72 krajobraz jeziora rynnowego wraz z florą i fauną związaną
ze środowiskiem wodnym,

7 Jezioro
Kociołek

8,5 jezioro polodowcowe typu kocioł eworsyjny

8 Jezioro
Skrzynka

6,9 flora i fauna jedynego w Parku jeziora skąpożywnego
(dystroficznego), znajdującego się w fazie zarastania

9 Las Mieszany
na Morenie

13,54 dobrze wykształcony, zbliżony do naturalnego zespół
kwaśnej dąbrowy

10 Nadwarciański
Bór Sosnowy

12,64 zespół suboceanicznego boru świeżego

11 Pod Dziadem 13,7 zespół kontynentalnego boru mieszanego

12 Pojniki 13,63 oczka wodne charakteryzujące się wieloletnimi wahaniami
poziomu wody

13 Puszczykowskie
Góry

9,73 stroma krawędź wysoczyzny morenowej wraz z bogatą florą
i fauną

14 Sarnie Doły 2,84 trzy śródleśne oczka wodne (Czarny Dół, Gapiak, Żabiak)
oraz dwa mszary torfowiskowe tzw. Sarni Dół I.

15 Suche Zbocza 3,54 rzadki w Wielkopolsce zespół subkontynentalnego boru
świeżego

16 Świetlista
Dąbrowa

5,19 zespoły leśne świetlistej dąbrowy oraz kontynentalnego
boru mieszanego, porastające wysoczyznę morenową

17 Trzcielińskie
Bagno

38,29 miejsce lęgowe wielu gatunków ptactwa wodnego
i błotnego

18 Zalewy
Nadwarciańskie

5,2 naturalne zbiorowiska roślinne terenów podtapianych
podczas wylewów Warty

Źródło: http://www.wielkopolskipn.pl/index.php/park/obszary/pl/18 (dostęp 18.06.2020 r.)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

94

Na terenie powiatu znajduje się 13 rezerwatów przyrody. Poniżej w formie tabelarycznej

przedstawiono ich charakterystykę.

Tabela 50. Rezerwaty przyrody na terenie powiatu poznańskiego
Nazwa

rezerwatu
Gmina
i rok

utworzenia

Powierzchnia
[ha]

Rodzaj
rezerwatu

Cel ochrony

Gogulec Suchy Las

2001

5,29 ha torfowiskowy zachowanie ze względów naukowych
i dydaktycznych roślinności torfowiska
i przyległych ekosystemów oraz
zabezpieczenie naturalnych procesów
kształtujących strukturę torfowiska

Jezioro Czarne Murowana
Goślina

1959

17,75 ha florystyczny zachowanie ze względów naukowych
i dydaktycznych ekosystemów jezior
Czarne Duże i Czarne Małe oraz
przylegających do nich torfowisk
przejściowych wraz z rzadkimi
elementami flory

Klasztorne
Modrzewie
koło Dąbrówki
Kościelnej

Murowana
Goślina

1962

6,19 ha Leśny zachowanie wielogatunkowego lasu
mieszanego z udziałem modrzewia
europejskiego (Larix decidua Mill)

Las Mieszany
w
Nadleśnictwie
Łopuchówko

Murowana
Goślina

1962

10,83 ha Leśny zachowanie ze względów naukowych
i dydaktycznych swobodnego
przebiegu procesu regeneracji
ekosystemu lasu grądowego

Żywiec
dziewięciolistny

Murowana
Goślina

1974

10,51 ha florystyczny zachowanie stanowiska bardzo
rzadkiej rośliny na niżu - żywca
dziewięciolistnego oraz rosnącego tu
drzewostanu dębowo-bukowego

Śnieżycowy Jar Murowana
Goślina

1975

9,52 ha florystyczny zachowanie stanowiska masowo
występującej śnieżycy wiosennej
Leucoium vernum

Jezioro Pławno Murowana
Goślina

1978

16,71 ha krajobrazowy zachowanie, dla celów naukowych
i dydaktycznych, ekosystemów jezior
ramienicowych oraz olsów wraz
z rzadkimi elementami flory

Jezioro
Drążynek

Pobiedziska

1954

6,33 ha torfowiskowy zachowanie siedlisk roślinności
torfowiskowej wytworzonych na
jeziorze o charakterze
humusowego zbiornika
ramienicowego wraz z florą i fauną

Las Liściasty
Promnie

Pobiedziska

1954

6,07 ha Leśny zachowanie, ze względów
biocenotycznych, naukowych
i dydaktycznych, kompleksu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

95

Nazwa
rezerwatu

Gmina
i rok

utworzenia

Powierzchnia
[ha]

Rodzaj
rezerwatu

Cel ochrony

ekosystemów lasów grądowych,
łęgowych oraz olsu

Jezioro
Dębiniec

Pobiedziska

1959

37,25 ha krajobrazowy zachowanie ze względów naukowych
i dydaktycznych stanowiska kłoci
wiechowatej (Cladium mariscus) i
innych roślin chronionych oraz ze
względów krajobrazowych

Okrąglak Pobiedziska

2008

8,14 ha krajobrazowy zabezpieczenie, ze względów
biocenotycznych, naukowych
i dydaktycznych, naturalnych
procesów dynamicznych,
zachodzących w kompleksie
ekosystemów wodnych i
bagiennych na obszarze jeziora
Okrąglak i w jego bezpośrednim
otoczeniu oraz renaturalizacja
fragmentu lasu
z antropogenicznym drzewostanem
z przewagą sosny

Krajkowo Mosina

1958

165,31 ha krajobrazowy zachowanie krajobrazu starorzeczy
Warty oraz krajobrazu zawierającego
fragmenty starych drzewostanów
i pojedyncze drzewa

Goździk Siny
w Grzybnie

Mosina

1964

16,35 ha florystyczny zachowanie ze względów naukowych
i dydaktycznych stanowiska rzadkiego
w Polsce goździka sinego (Dianthus
gratianopolitanus)

Źródło: http://crfop.gdos.gov.pl/CRFOP/ (dostęp 17.06.2020 r.)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

96

Ryc. 2. Rezerwaty przyrody na terenie powiatu poznańskiego – mapa poglądowa

Objaśnienia: 1. Gogulec, 2. Śnieżycowy Jar, 3. Żywiec Dziewięciolistny, 4. Jezioro Pławno, 5. Jezioro Czarne, 6. Las

Mieszany w Nadleśnictwie Łopuchówko, 7. Klasztorne Modrzewie, 8. Jezioro Dębiniec, 9. Las Mieszany

w Promnie, 10. Jezioro Drążynek, 11. Okrąglak, 12. Krajkowo, 13. Gożdzik Siny w Grzybnie.

Cztery parki krajobrazowe leżące na terenach powiatu poznańskiego zostały utworzone

w latach dziewięćdziesiątych ubiegłego stulecia. Ich krótką charakterystykę przedstawia

tabela poniżej.

Tabela 51. Parki Krajobrazowe na terenie powiatu poznańskiego

Nazwa i rok
powstania

Powierzchnia
[ha]

Cele ochrony
Położenie
w gminach:

Lednicki Park
Krajobrazowy

1988

7 618,40 1. zachowanie w stanie zbliżonym do obecnego,
krajobrazu kulturowego okolic jeziora Lednica,
w szczególności krajobrazu dużego akwenu
wodnego z urozmaiconą linią brzegową i wyspami

Pobiedziska

1

2

3

4 5
6

7

8 9
10

11

13 12

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

97

Nazwa i rok
powstania

Powierzchnia
[ha]

Cele ochrony
Położenie
w gminach:

oraz krajobrazu leśno-polnego ze zróżnicowaną
rzeźbą terenu północnej części Parku; 2.
zachowanie cennych ekosystemów z rzadkimi
gatunkami roślin i zwierząt, w szczególności
ekosystemu jeziora Lednica jako dobrze
zachowanego eutroficznego zbiornika wodnego
oraz dobrze zachowanych ekosystemów lasów
łęgowych, olsów i grądów; 3. zachowanie
elementów dziedzictwa kulturowego
i historycznego wraz z ich otoczeniem, w tym
w szczególności pozostałości zespołu osadniczego
z czasów pierwszych Piastów

Kłecko,
Łubowo,
Kiszkowo

Park
Krajobrazowy
Puszcza
Zielonka 1993

12 202,00

1. ochrona i zachowanie jednego z najciekawszych
fragmentów krajobrazu polodowcowego
w środkowej Wielkopolsce; 2. zachowanie
trwałości oraz różnorodności biologicznej
ekosystemów leśnych wraz ze spontanicznymi
procesami ich dynamiki; 3. zachowanie populacji
rzadkich i chronionych gatunków roślin, zwierząt
i grzybów oraz ich siedlisk; 4. zachowanie cennych
ekosystemów, w tym: bagiennych, leśnych,
łąkowych, murawowych, wodnych i zaroślowych; 5.
utrzymanie walorów kulturowych, w tym
historycznych traktów: Annowskiego,
Bednarskiego, Pławińskiego, Poznańskiego
i Zielonkowskiego; 6. utrzymanie struktury
przestrzennej terenów z uwzględnieniem swoistych
cech miejscowego krajobrazu

Pobiedziska,
Murowana
Goślina,
Czerwonak,

Skoki,
Kiszkowo

Park
Krajobrazowy
Promno

1993

3 363,86 1. ochrona i zachowanie wyraźnie wykształconego
krajobrazu polodowcowego; 2. zachowanie
trwałości oraz różnorodności biologicznej
ekosystemów leśnych wraz ze spontanicznymi
procesami ich dynamiki; 3. zachowanie populacji
rzadkich i chronionych gatunków roślin, zwierząt
i grzybów oraz ich siedlisk; 4. zachowanie cennych
ekosystemów, w tym: bagiennych, leśnych,
łąkowych, murawowych, wodnych i zaroślowych; 5.
utrzymanie walorów kulturowych; 6. utrzymanie
struktury przestrzennej terenów z uwzględnieniem
swoistych cech miejscowego krajobrazu

Pobiedziska,
Kostrzyn,

Łubowo

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

98

Nazwa i rok
powstania

Powierzchnia
[ha]

Cele ochrony
Położenie
w gminach:

Rogaliński
Park
Krajobrazowy:

1997

12 682,70 1. zachowanie kompleksu zbiorowisk roślinnych
związanych funkcjonalnie z doliną rzeki Warty;
2. zachowanie populacji rzadko występujących oraz
zagrożonych wyginięciem gatunków roślin,
zwierząt i grzybów występujących w dolinie Warty;
3. zachowanie walorów biocenotycznych oraz
bogactwa gatunkowego lasów porastających dno
doliny Warty oraz stopniowa renaturalizacja
obszarów leśnych zniekształconych przez
nadmierny udział drzewostanów sosnowych;
4. zachowanie zgrupowań okazałych dębów
szypułkowych rosnących na obszarze doliny Warty;
5. zachowanie obecnego charakteru koryta Warty
oraz charakterystycznych elementów
geomorfologii doliny, w szczególności - starorzeczy
w różnych stadiach lądowienia; 6. zachowanie
urozmaiconego krajobrazu doliny Warty wraz
z unikatowymi panoramami widokowymi;
7. zachowanie elementów dziedzictwa
kulturowego wraz z ich otoczeniem

Kórnik,
Mosina,
Brodnica,
Śrem

Źródło: http://crfop.gdos.gov.pl/CRFOP/ (dostęp 17.06.2020 r.)

Zlokalizowane na terenie powiatu poznańskiego obszary chronionego krajobrazu zostały

utworzone w drodze uchwał rad gmin. Obecnie kompetencje do wyznaczania obszarów

chronionego krajobrazu ma sejmik województwa. Informacje o tych formach ochrony

przyrody przedstawia poniższa tabela.

Tabela 52. Obszary chronionego krajobrazu na terenie powiatu poznańskiego

Nazwa i rok wyznaczenia
Gmina

i rok uchwały
Opis wartości przyrodniczej

Obszar Chronionego
Krajobrazu Rynny Jeziora
Lusowskiego i Doliny
Samy

Tarnowo
Podgórne

1997

Obszar chroni cenne kompleksy leśne usytuowane na
południowych brzegach Jeziora Lusowskiego oraz
torfowiska z kłocią wiechowatą

Pawłowicko-Sobocki
Obszar Chronionego
Krajobrazu

Rokietnica

2000

Obszar ten utworzony był w celu ochrony doliny Samicy
Kierskiej, która jest częścią regionalnego korytarza
ekologicznego

Obszar Chronionego
Krajobrazu Jeziora
Niepruszewskiego

Dopiewo

2001

Obszar położony na terenie Pojezierza Poznańskiego
obejmuje wąski pas terenu przylegającego od zachodu
do Jeziora Niepruszewskiego

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

99

Nazwa i rok wyznaczenia
Gmina

i rok uchwały
Opis wartości przyrodniczej

Obszar Chronionego
Krajobrazu Dolina Samicy
Kierskiej w gminie Suchy
Las

Suchy Las

2002

Obszar obejmuje wyróżniające się krajobrazowo tereny
o zróżnicowanych ekosystemach i cennych wartościach
przyrodniczych, stanowiące część regionalnego korytarza
ekologicznego

Obszar Chronionego
Krajobrazu Biedrusko

Suchy Las

1995

Obszar obejmuje tereny wyróżniające się krajobrazowo
o cennych wartościach przyrodniczych i naukowo-
dydaktycznych

Obszar Chronionego
Krajobrazu Dolina rzeki
Wirynki

Komorniki

1998

Obszar ten w całości położony jest w zasięgu otuliny
WPN, obejmując cenne walory krajobrazowo-
przyrodnicze terenów doliny rzeki Wirynki. Dolinę
cechuje wyjątkowa różnorodność roślinności oraz wysoki
stopień mozaikowatości w przestrzennym układzie
zbiorowisk

Obszar Chronionego
Krajobrazu w gminie
Kórnik

Kórnik

1993

Obszar stanowi strefę ochrony przyrody zlewni jezior
Kórnicko-Zaniemyskich

Źródło: Opracowanie na podstawie http://crfop.gdos.gov.pl/CRFOP/(dostęp 18.06.2020)

Z 11 obszarów Natura 2000 wyznaczonych na terenie powiatu poznańskiego, dwa to obszary

specjalnej ochrony ptaków, dwa stanowią specjalne obszary ochrony siedlisk, a pozostałe to

obszary mające znaczenie dla Wspólnoty. Obszary Natura 2000 - Uroczyska Puszczy Zielonki,

Ostoja koło Promna i Dolina Cybiny w całości znajdują się na terenie powiatu poznańskiego,

pozostałe obszary obejmują swym zasięgiem również tereny sąsiednich powiatów.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

100

Ryc. 3. Obszary Natura 2000 na tle granic powiatu poznańskiego

Źródło: Opracowane na podstawie https://poznanski.e-mapa.net/ i http://geoserwis.gdos.gov.pl/mapy/

Tabela 53 Charakterystyka obszarów Natura 2000 występujących na terenie powiatu.

Nazwa i rok
wyznaczenia

Kod

obszaru

Położenie
w powiecie
poznańskim –
gminy:

Charakterystyka

Dolina
Samicy/

2007

PLB
300013

Rokietnica,
Suchy Las

Obszar obejmuje górny i środkowy bieg rzeki Samicy.
Dominującym elementem krajobrazu są pola uprawne,
jedynie w bezpośrednim sąsiedztwie rzeki znajdują się
wilgotne łąki, trzcinowiska, naturalne i sztuczne oczka
wodne. Występują niewielkie postacie borów mieszanych,
a także fragmenty dąbrów, grądów i olsów. W południowej
części doliny znajduje się jezioro Kierskie Małe
o powierzchni 34 ha i średniej głębokości 1,4 m.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

101

Nazwa i rok
wyznaczenia

Kod

obszaru

Położenie
w powiecie
poznańskim –
gminy:

Charakterystyka

W obszarze stwierdzono występowanie co najmniej 19
lęgowych gatunków ptaków. Dolina samicy jest jedną
z 10 najważniejszych w Polsce ostoi bączka.

Ostoja
Rogalińska/

2007

PLB
300017

Kórnik,
Mosina,
Dopiewo,
Puszczykowo,
Komorniki,
Stęszew

W części północnej zajmuje powierzchnię WPN –
w krajobrazie polodowcowym, o bardzo zróżnicowanej
rzeźbie terenu, na lewym brzegu Warty. Część
południowa obszaru leży w granicach Rogalińskiego Parku
Krajobrazowego. Obszar zajmuje tu fragment doliny
Warty, gdzie rzeka meandrując utworzyła na terasie
zalewowej liczne starorzecza. Otaczają je łąki i bagna.

Biedrusko/

2008

PLH
300001

Suchy Las,
Murowana
Goślina,
Czerwonak

Z uwagi na długotrwałą izolację poligonu od niektórych
form działalności ludzkiej, przyroda tego obszaru ma
charakter unikatowy w skali regionu. Bogactwo
roślinności należy do najwyższych w Wielkopolsce.
Nagromadzenie stanowisk roślin chronionych
i zagrożonych w skali regionu i całego kraju, a także udział
ważnych siedlisk, nadaje obszarowi wysoką rangę pod
względem znaczenia dla ochrony bioróżnorodności.

Ostoja
Wielkopolska/

2008

PLH
300010

Luboń,
Mosina,
Dopiewo,
Puszczykowo,
Komorniki,
Stęszew

Ostoja zajmuje faliste i pagórkowate tereny na lewym
brzegu Warty. Teren ten charakteryzuje się typowym
krajobrazem polodowcowym. Znajduje się tu część
najdłuższego w Polsce ozu Bukowo-Mosińskiego
o długości ok 37 km oraz wydmy, rynny, liczne głazy
narzutowe i 14 jezior polodowcowych (m.in. Budzyńskie,
Góreckie, Skrzynka, Kociołek).

Rogalińska
Dolina Warty/

2008

PLH
300012

Kórnik,
Mosina,
Puszczykowo,
Komorniki

W obszarze nagromadzone są liczne, dobrze zachowane
i silnie zróżnicowane starorzecza, łąki, łęgi i inne typy
roślinności związane z działalnością rzeki Warty.

Ostoja koło
Promna/

2011

PLH
300030

Cały obszar:
Pobiedziska,
Kostrzyn

Ukształtowanie terenu tego obszaru ma charakter
młodoglacjalny i obejmuje liczne, zróżnicowane formy:
pagórki moreny czołowej i dennej, rynny polodowcowe,
wały ozowe, równiny sandrowe. Występują tu niewielkie
jeziora powstałe w zagłębieniach wytopiskowych –
do większych należą jeziora: Dębiniec, Wójtostwo, Dobre
i Brzostek. Mniejsze zbiorniki mają charakter okresowy.
Wody płynące to dwa cieki: Kanał Szkutelniak
(Szkudelniak) i Kanał Czachurski, które są pochodzenia
naturalnego, ale w przeszłości zostały uregulowane
i przebudowane.

Dolina
Cybiny/

2011

PLH
300038

Cały obszar:
Pobiedziska,
Swarzędz,
Kostrzyn

Obszar obejmuje odcinek doliny Cybiny — od jej ujścia do
Jeziora Swarzędzkiego do granicy gmin Kostrzyn i Nekla.
Południowo-zachodnia część doliny położona jest
na terenie moreny dennej, część wschodnia natomiast
przecina obszar pokryty pagórkami moreny czołowej.
Występuje tu duża różnorodność i mozaikowe

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

102

Nazwa i rok
wyznaczenia

Kod

obszaru

Położenie
w powiecie
poznańskim –
gminy:

Charakterystyka

rozmieszczenie siedlisk, co sprzyja dużemu bogactwu
gatunkowemu roślin i zwierząt oraz ich zbiorowisk.

Będlewo-
Bieczyny/

2011

PLH
300039

Mosina,
Stęszew

Ostoja obejmuje najcenniejszą część zwartego kompleksu
leśnego położonego w Dolinie środkowej Obry. Leży
w rozległym obniżeniu przeciętym Kanałem Mosińskim.
Większość obszaru zajmują dobrze wykształcone
zbiorowiska leśne: łęgi wiązowo-jesionowe i jesionowo-
olszowe oraz grądy środkowoeuropejskie

Buczyna w
Długiej
Goślinie/

2011

PLH
300056

Murowana
Goślina

Głównym walorem przyrodniczym obszaru jest
stosunkowo duży i zwarty kompleks lasów, występującymi
tu płatami żyznych buczyn, grądami, kwaśnymi
dąbrowami, łęgami i olsami.

Dolina
Średzkiej
Strugi /

2011

PLH
300057

Kórnik Dolina Średzkiej Strugi oraz licznie znajdujące na jej
obszarze doły potorfowe i rozlewiska są jedną
z najważniejszych w Wielkopolsce ostoi lęgowej kumaka
nizinnego. Obszar ten jest również bardzo ważną w skali
regionu ostoją gatunku płaza - ropuchy zielonej. Obszar ten
jest także ważnym korytarzem ekologicznym oraz cenną
ostoją dla ptaków szuwarowych i łąkowych.

Uroczyska
Puszczy
Zielonki/

2011

PLH
300058

Cały obszar:
Czerwonak,
Murowana
Goślina,
Pobiedziska

Do najcenniejszych należy 5 enklaw: 1.Dolina rzeki
Trojanki na odcinku od Zielonki przez Głęboczek
do Głębocka z 4 eutroficznymi jeziorami (Głęboczek,
Głębocko, Leśne i Worowskie), szuwarami i zaroślami
łozowymi, olsami, lasami dębowo-grabowymi i kwaśnymi
dąbrowami; 2.Eutroficzne jezioro Bolechowo wraz z lasami
dębowo-grabowymi; 3.Zwarty kompleks dobrze
wykształconych kwaśnych dąbrów położony na wschód od
Huty Pustej; 4.Rynna polodowcowa z jeziorami: Czarne
Małe, Czarne Duże, Kociołek i Pławno (z podwodnymi
łąkami ramienicowymi, szuwarem kłoci wiechowatej,
torfowiskami, łąkami trzęślicowymi, łęgami olszowymi
5.Rejon Dziewiczej Góry z dobrze zachowanymi grądami,
kwaśnymi dąbrowami.

Źródło: Opracowanie na podstawie http://crfop.gdos.gov.pl/CRFOP/ (dostęp 18.06.2020 r.

Na terenie powiatu zostało wyznaczonych dziewięć użytków ekologicznych:

- 4 użytki na terenie wsi Głęboczek, Głębocko, Uchorowo i Zielonka, gm. Murowana

Goślina (2002);

- Mokradła nad Jeziorem Kamińsko, gm. Murowana Goślina (2003);

- Śródleśne oczko wodne w Dębienku, gm. Stęszew (2002);

- Śródleśne oczko wodne - zbiornik położony jest pomiędzy drogą Tomiczki - Skrzynki

a lasem w Skrzynkach, gm. Stęszew (2002);

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

103

- Szuwary Gądeckie w gm. Kórnik (2004);

- Łąka storczykowa w Tucznie, gm. Pobiedziska (2018).

Według danych GUS na terenie powiatu poznańskiego znajduje się 459 pomników przyrody

(GUS BDL dostęp 25.06.2020 r.). Nie wyznaczono natomiast stanowisk dokumentacyjnych ani

zespołów przyrodniczo – krajobrazowych.

Grunty leśne zajmują w powiecie poznańskim ponad 43 721 ha. Lesistość powiatu,

tj. udział powierzchni lasu w powierzchni ogółem wynosi 22,4 %. Wartość ta wzrosła o 0,1

od 2014 roku, wciąż jest jednak niższa niż lesistość województwa i kraju.

Tabela 54. Tereny leśne i lesistość powiatu poznańskiego na tle województwa i kraju

Źródło: GUS - Bank Danych Lokalnych

Udział lasów w powierzchni poszczególnych gmin powiatu poznańskiego jest bardzo

zróżnicowany i wynosi od 2,21 % w gminie Kleszczewo do 47,83% w Puszczykowie.

Tabela 55. Lesistość w gminach powiatu poznańskiego

Nazwa

powierzchnia ogółem lasy ogółem Lesistość

2018 2018 2018

[ha] [ha] %

Powiat poznański 189 988 42 530,92 22,39

Luboń 1 351 45,94 3,40

Puszczykowo 1 639 783,97 47,83

Buk 9 058 328,93 3,63

Czerwonak 8 248 3 307,29 40,10

Dopiewo 10 802 1 715,32 15,88

Kleszczewo 7 446 164,73 2,21

Komorniki 6 641 1 166,75 17,57

Kostrzyn 15 481 2 034,52 13,14

Kórnik 18 612 4 926,75 26,47

Mosina 17 143 6 387,34 37,26

Murowana Goślina 17 223 7 886,85 45,79

Pobiedziska 18 958 4 601,54 24,27

Rokietnica 7 930 582,78 7,35

Stęszew 17 502 3 155,08 18,03

Suchy Las 11 601 3 467,94 29,89

 Grunty leśne ogółem [ha] Lesistość*[%]

 2014 2018 2014 2018

Polska 9 403 108,65 9 459 483,08 29,4 29,6

Województwo wielkopolskie 787 559,36 789 240,86 25,7 25,8

Powiat poznański 43 617,25 43 721,91 22,3 22,4

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

104

Swarzędz 10 178 1 329,64 13,06

Tarnowo Podgórne 10 175 645,55 6,34

 Źródło: Opracowane na podstawie danych GUS – Bank Danych Lokalnych

W granicach powiatu poznańskiego mają swoje zasięgi nadleśnictwa Lasów Państwowych:

Łopuchówko, Czerniejewo, Babki i Konstantynowo. Tu funkcjonuje także jednostka

Uniwersytetu Przyrodniczego w Poznaniu, Leśny Zakład Doświadczalny w Murowanej Goślinie.

Dominującym typem lasu na terenie powiatu poznańskiego jest subkontynentalny bór

mieszany sosnowo-dębowy z towarzyszącymi mu siedliskami lasu mieszanego. Dominującym

gatunkiem w drzewostanie jest sosna. Rzadko występują na terenie powiatu płaty zbiorowisk

świetlistej dąbrowy oraz buczyny pomorskiej. W dolinach rzek występują zbiorowiska łęgowe

- łęg wierzbowo-topolowy i olszowo-jesionowy, ols. Na wyniesieniach, na suchych ubogich

siedliskach występuje środkowoeuropejski bór sosnowy.23

Zasadami prowadzenia gospodarki leśnej są powszechna ochrona lasów, trwałość utrzymania

lasów, ciągłość i zrównoważone wykorzystanie wszystkich funkcji lasów oraz powiększanie

zasobów leśnych. Starosta jest organem nadzorującym gospodarkę leśną w lasach

niestanowiących własności Skarbu Państwa. W powiecie poznańskim powierzchnia lasów

niestanowiących własności Skarbu Państwa wynosi 6 812 ha (GUS BDL stan na 2018 r.). Na

podstawie zawartych porozumień nadzór nad takimi lasami o łącznej powierzchni 2 739 ha 24

prowadzony jest przez nadleśniczych Lasów Państwowych.

23 Program zwiększania lesistości powiatu poznańskiego 2007 r.
24 Dane Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

105

3.10. Zagrożenia poważnymi awariami

Poważna awaria to zdarzenie w szczególności emisja, pożar lub eksplozja, powstałe

w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje

jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania

zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia

z opóźnieniem.

Zakłady stwarzające zagrożenie wystąpienia poważnej awarii przemysłowej znajdują

się pod nadzorem Państwowej Straży Pożarnej (PSP) oraz Wojewódzkiego Inspektora Ochrony

Środowiska (WIOŚ). Prowadzący takie zakłady zobowiązani są do opracowania, przedłożenia

PSP, WIOŚ i stosowania: programu zapobiegania awariom w przypadku zakładów

o zwiększonym ryzyku wystąpienia poważnej awarii lub raportu o bezpieczeństwie

w przypadku zakładów o dużym ryzyku wystąpienia poważnej awarii. O zaliczeniu zakładu

do zakładu o zwiększonym lub dużym ryzyku wystąpienia poważnej awarii przemysłowej

decyduje rodzaj, kategoria i ilość substancji niebezpiecznej znajdującej się w danym zakładzie

(kryteria te określa rozporządzenie Ministra Rozwoju z dnia 29 stycznia 2016 r. w sprawie

rodzajów i ilości znajdujących się w zakładzie substancji niebezpiecznych, decydujących

o zaliczeniu zakładu do zakładu o zwiększonym lub dużym ryzyku wystąpienia poważnej awarii

przemysłowej (Dz. U. z 2016 r. poz. 138).

W prowadzonych przez WIOS w Poznaniu wykazach:

- zakładów o dużym ryzyku wystąpienia poważnej awarii przemysłowej – wg stanu na dzień

30.04.2020 r. – zostały ujęte 3 zakłady z terenu powiatu poznańskiego:

1. Raben Logistics Polska Sp. z o.o. Oddział Gądki – zakład ul. Zbożowa 1, Robakowo, gm.

Kórnik;

2. Hempel Manufacturing (Poland) Sp. z o.o. – zakład ul. Modrzewiowa 2, Buk, gm. Buk;

3. OXYTOP Sp. z o.o. – zakład Antoninek 2, gm. Stęszew;

- zakładów o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej – wg stanu

na dzień 30.04.2020 r. – zostały ujęte 4 zakłady z terenu powiatu poznańskiego:

1. BRENNTAG Polska Sp. z o.o. – zakład Przemysłowa 2, Jankowice, gm. Tarnowo

Podgórne;

2. BROS Sp. z o.o. spółka komandytowa – zakład ul. Polna 31, Murowana Goślina;

3. DRAMERS S.A. – zakład ul. Olszynowa 38, Rabowice, gm. Swarzędz;

4. Kersia Polska Sp. z o.o. – zakład Kasztanowa 4, Niepruszewo, gm. Buk.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

106

WIOŚ w Poznaniu w prowadzonym rejestrze poważnych awarii w latach 2015 -2019

na terenie powiatu poznańskiego nie odnotował żadnego przypadku wystąpienia poważnej

awarii.25

W 2018 roku zmiany przepisów o odpadach uzależniły uzyskanie zezwolenia

na zbieranie lub przetwarzanie odpadów, a także pozwolenia na wytwarzanie odpadów od

uzgodnienia przez PSP zaprojektowanych w zakładzie rozwiązań ochrony przeciwpożarowej, a

także od pozytywnego wyniku kontroli faktycznego zastosowania uzgodnionych rozwiązań.

Poza tym uzyskanie zezwolenia na przetwarzanie odpadów lub zezwolenia na zbieranie

odpadów zależne jest także od pozytywnego wyniku kontroli przeprowadzonej w zakładzie

przez WIOŚ. Procedura wydawania przez organy ochrony środowiska zezwoleń i pozwoleń

dotyczących gospodarowania odpadami, w której uczestniczą organy kontrolne Inspekcji

Ochrony Środowiska i Państwowej Straży Pożarnej istotnie przyczynia się do zmniejszenia

ryzyka wystąpienia poważnej awarii w zakładach, które uzyskały takie uregulowanie.

25 Źródło: Biuletyn Informacji Publicznej WIOŚ Poznań, http://bip.poznan.wios.gov.pl/rejestryewidencje-i-
archiwa/wydzial-inspekcji/powazne-awarie/ (dostęp 27.05.2020 r.)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

107

3.11. Analiza SWOT

Podsumowaniem oceny stanu środowiska w powiecie poznańskim jest dokonanie

analizy SWOT dla wszystkich potencjalnych obszarów przyszłej interwencji. Przeprowadzenie

analizy SWOT polega na zebraniu najważniejszych informacji dotyczących poszczególnych

elementów środowiska na danym terenie i uszeregowaniu ich według następującego

schematu:

Czynniki wewnętrzne:

- Mocne strony (ang. Strengths) - informacje stanowiące o atutach, zalety danego

elementu środowiska, powiązane z Powiatem;

- Słabe strony (ang. Weaknesses) - informacje o słabościach, wadach danego obszaru

interwencji, którym Powiat może przeciwdziałać;

Czynniki zewnętrzne:

- Szanse (ang. Opportunities) - informacje o możliwościach zmiany na lepsze w danej

dziedzinie, czynniki niezależne od Powiatu;

- Zagrożenia (ang. Threats) - informacje stanowiące przyczynę negatywnej zmiany

danego elementu środowiska, na którą Powiat nie ma wpływu.

W poniższej tabeli przedstawiono strategiczne czynniki mające wpływ na poszczególne

elementy środowiska (obszary interwencji) uporządkowane zgodnie z kryteriami SWOT.

Przeprowadzenie analizy SWOT pozwoliło na ustalenie tych obszarów przyszłej interwencji,

dla których istnieje potrzeba podjęcia działań. Następnie sformułowano cele, kierunki

interwencji oraz zadania, których realizacja ma na celu poprawę lub utrzymanie stanu

środowiska w danym obszarze.

Tabela 56. Analiza SWOT dla poszczególnych obszarów interwencji

Klimat i powietrze

Mocne strony: Słabe strony:

- monitoring jakości powietrza prowadzony
przez WIOŚ/GIOŚ - bieżąca informacja
o jakości powietrza,
- możliwość bieżącego, orientacyjnego
uszczegółowienia informacji o stanie
powietrza dzięki danym z czujników
zamontowanych przez Stowarzyszenie
Metropolia Poznań
(https://panel.syngeos.pl),
- dofinansowanie likwidacji źródeł niskiej
emisji i zastąpienia ich rozwiązaniami
proekologicznymi,

- emisja zanieczyszczeń ze środków transportu
i z procesów spalania paliw stałych w celach
grzewczych – „niska emisja”,
- uciążliwości zapachowe z instalacji do chowu lub
hodowli zwierząt oraz z instalacji emitujących lotne
związki organiczne (LZO),
- przekroczenia dopuszczalnych poziomów pyłu
zawieszonego PM10 i benzo(a)pirenu
w powietrzu w strefie wielkopolskiej.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

108

- realizacja „Programu usuwania azbestu
i wyrobów zawierających azbest na terenie
Powiatu Poznańskiego”,
- inwestycje w obiektach Powiatu mające
na celu zmniejszenie emisji zanieczyszczeń
do powietrza (np. instalacje fotowoltaiczne,
pompa ciepła),
- zwiększanie atrakcyjności transportu
zbiorowego i rowerowego (stopniowe
polepszanie połączeń komunikacji zbiorowej,
rozbudowa infrastruktury ścieżek
rowerowych).

Szanse: Zagrożenia:

- brak szczególnie uciążliwych gałęzi
przemysłu
- wzrastające zainteresowanie stosowaniem
odnawialnych źródeł energii,
- możliwości uzyskania dofinansowania
inwestycji przyczyniających się do
zmniejszenia emisji zanieczyszczeń do
powietrza,
- wymagania UE w zakresie redukcji emisji
i stosowania odnawialnych źródeł energii,
- realizacja Planów gospodarki
niskoemisyjnej,
- dostosowanie instalacji, w szczególności
instalacji wymagających uzyskania
pozwolenia zintegrowanego, do nowych
wymagań z zakresu ochrony środowiska,
w tym określonych w konkluzjach BAT,
- prawne ograniczenie możliwości
sprzedawania opału niskiej jakości tylko
do użytkowania w instalacjach objętych
nadzorem administracyjnym oraz zakaz
wprowadzania do obrotu mułów węglowych,
flotokoncentratów,
 a od czerwca 2020 r. – także węgla
brunatnego,
- wdrażanie przepisów uchwały
„antysmogowej” Sejmiku Województwa
Wielkopolskiego w zakresie montowania lub
dostosowywania kotłów oraz kominków
do wymagań ekoprojektu.

- przypadki spalania odpadów w piecach
domowych,
- brak jednoznacznych regulacji prawnych
w zakresie kontroli osób fizycznych i ich urządzeń
służących do celów grzewczych,
- stały wzrost zużycia energii,
- prowadzenie prac i procesów technologicznych
generujących pylenie na otwartej przestrzeni –
emisja zanieczyszczeń w sposób niezorganizowany,
bez pośrednictwa przeznaczonych do tego celu
środków technicznych,
- wzrost liczby samochodów i zwiększające
się natężenie ruchu drogowego,
- rozbudowa infrastruktury drogowej,
- zagęszczenie zabudowy,
- przekroczenia standardów jakości powietrza
odnotowane na terenach sąsiednich.

Stan akustyczny środowiska

Mocne strony: Słabe strony:

 - inwestycje drogowe uwzględniające
rozwiązania mające na celu ochronę
terenów sąsiednich przed hałasem (budowa
ekranów akustycznych, stosowanie cichej
nawierzchni),

- wzrost natężenia ruchu drogowego,
- błędy planistyczne powodujące przemieszanie
zabudowy przemysłowej i usługowej z zabudową
mieszkaniową chronioną akustycznie,

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

109

- zadowalający stan techniczny dróg,
- kontrola zakładów przemysłowych pod
kątem emitowanego hałasu (kontrole WIOŚ,
okresowe pomiary hałasu),
- uchwała wprowadzająca zakaz używania
jednostek pływających napędzanych
silnikami spalinowymi na niektórych
jeziorach powiatu,
- monitoring hałasu.

- jesienne kampanie suszenia płodów rolnych
w instalacjach, które powodują przekroczenia
dopuszczalnych poziomów hałasu,
- wzrost emisji hałasu związany z montażem
wentylacji mechanicznej na budynkach
usługowych, magazynowych czy służących
potrzebom rolnictwa.

Szanse: Zagrożenia:

- postęp technologiczny w zakresie
zmniejszenia mocy akustycznej urządzeń,
- rozwój infrastruktury rowerowej, węzłów
przesiadkowych;
- wprowadzenie obowiązku uwzględniania
w mpzp terenów narażonych na
oddziaływanie hałasem, wyznaczonych
w strategicznych mapach hałasu.

- oddziaływanie lotniska cywilnego „Ławica”
oraz lotniska wojskowego w Krzesinach na
pobliskie tereny zabudowy mieszkaniowej,
- rozbudowa sieci infrastruktury drogowej,
- wzrost liczby zarejestrowanych pojazdów,
- hałas przemysłowy jako pochodna rozwoju
cywilizacyjnego,
- brak miejscowych planów zagospodarowania
przestrzennego,
 - usytuowanie dróg krajowych o dużym natężeniu
ruchu,
- wzrost natężenia ruchu drogowego.

Pola elektromagnetyczne

Mocne strony: Słabe strony:

- brak przekroczeń dopuszczalnych
poziomów PEM,
- weryfikacja zgłoszeń instalacji
i prowadzenie ewidencji źródeł
wytwarzających pola elektromagnetyczne.

- liczne inwestycje związane z rozwojem sieci
telefonii komórkowych.

Szanse: Zagrożenia:

- edukacja w zakresie oddziaływania pól
elektromagnetycznych,
- obowiązek prowadzenia przez GIOŚ/WIOŚ
badań w ramach PMŚ,
- publiczna baza danych - System
Informacyjny o Instalacjach Wytwarzających
Promieniowanie Elektromagnetyczne, zwany
"systemem informacyjnym PEM”.

- zagęszczanie infrastruktury telekomunikacyjnej,
- łagodzenie norm dotyczących emisji pól
elektromagnetycznych,
- rozwój technologii.

Gospodarowanie wodami

Mocne strony: Słabe strony:

- działalność spółek wodnych w zakresie
utrzymania i modernizacji systemów
melioracyjnych,
- monitoring stanu wód prowadzony przez
GIOŚ/WIOŚ,
- stosowanie urządzeń wodooszczędnych
w budynkach Powiatu.

- słaby lub zły stan wód powierzchniowych,
- niski stopień retencji wód opadowych
i roztopowych,
- likwidacja lub dewastacja urządzeń
melioracyjnych,
- brak wystarczającej konserwacji urządzeń
melioracyjnych,
- brak kompetencji starosty w zakresie
gospodarowania wodami i wpływów do budżetu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

110

Powiatu środków z opłat za korzystanie ze
środowiska, uniemożliwiające konsekwentne
realizowanie działań z lat poprzednich.

Szanse: Zagrożenia:

- realizacja przepisów dyrektywy
azotanowej,
- powstające zbiorniki retencyjne,
- udrożnienie urządzeń melioracji
szczegółowej,
- rozwój technologii wodooszczędnych,
- duża aktywność i inicjatywa społeczna –
zachęcanie do oszczędzania wody,
- dofinansowanie działań w zakresie retencji
naturalnej i małej retencji (retencja na wsi)
oraz retencji przydomowej.

- niekorzystne warunki wodne - obszar zaliczany
do deficytowych w zasoby wodne,
- intensywna eksploatacja ujęć wód podziemnych,
- możliwość wystąpienia zagrożenia powodziowego
i lokalnych podtopień po ulewnych deszczach,
- zanieczyszczenia wód,
- występowanie złóż węgla brunatnego
w obrębie tzw. rowu poznańskiego pozostających
w sferze zainteresowania branży wydobywczej,
- intensyfikacja zabudowy,
- spływy powierzchniowe z pól uprawnych.

Gospodarka wodno-ściekowa

Mocne strony: Słabe strony:

- wysoki wskaźnik gospodarstw
podłączonych do sieci wodociągowej
i kanalizacyjnej,
- niewielki udział zakładów z gałęzi
przemysłu generujących ścieki o składzie lub
ilości stanowiących duże obciążenie
środowiska.

- nadmierne stosowanie i brak kontroli
przydomowych oczyszczalni ścieków,
- niekontrolowany spływ wód opadowych
i roztopowych z zanieczyszczonych szczelnych
powierzchni (tereny przemysłowe, drogi, parkingi),
- brak kompetencji starosty w zakresie gospodarki
wodno-ściekowej i wpływów do budżetu Powiatu
środków z opłat za korzystanie ze środowiska,
uniemożliwiające konsekwentne realizowanie
działań z lat poprzednich,
- niska świadomość ekologiczna społeczeństwa.

Szanse: Zagrożenia:

- edukacja o konieczności oszczędzania wody
i prawidłowej gospodarce ściekowej oraz
wykorzystywaniu wód opadowych
pochodzących z powierzchni zadaszonych
i utwardzonych,
- źródła dofinansowania kolejnych
inwestycji,
- realizacja Krajowego Programu
Oczyszczania Ścieków Komunalnych,
- dostosowanie instalacji, w szczególności
instalacji wymagających uzyskania
pozwolenia zintegrowanego, do nowych
wymagań z zakresu ochrony środowiska,
w tym określonych w konkluzjach BAT.

- spływ ścieków z terenów sąsiednich,
- brak właściwych rozwiązań technicznych
w celu odprowadzania ścieków z terenów
rekreacyjnych i wypoczynkowych (np. ogródki
działkowe).

Zasoby geologiczne

Mocne strony: Słabe strony:

- rozpoznane i udokumentowane złoża
kopalin.

- nielegalne wydobywanie kopalin,
- niska świadomość społeczna w zakresie
legalnego pozyskiwania kopalin.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

111

Szanse: Zagrożenia:

- edukacja ekologiczna,
- rekultywacja i zagospodarowywanie
terenów poeksploatacyjnych,
- rozwój technologii eksploatacji surowców
mineralnych.

- wykorzystanie wyrobisk poeksploatacyjnych do
nielegalnego pozbywania się odpadów.

Gleby

Mocne strony: Słabe strony:

- niski stopień zanieczyszczenia gleb
(np. metalami ciężkimi),
-cykliczne monitorowanie gleb
użytkowanych rolniczo szczególnie pod
kątem właściwości chemicznych,
- rejestr terenów potencjalnie zagrożonych
ruchami masowymi ziemi na terenie powiatu
poznańskiego,
- identyfikacja historycznych zanieczyszczeń
ziemi,
- ograniczanie przeznaczania gruntów klas II
i III na cele nierolnicze poza terenami
objętymi mpzp.

- przypadki nielegalnego składowania odpadów
i przedostawania się szkodliwych substancji
do ziemi i wód,
- ubytek terenów rolniczych, często o wysokich
klasach bonitacyjnych przez niekontrolowany
rozwój terenów zabudowanych,
- zmiana użytkowania terenów rolnych, dla
których w studium został określony rolniczy
kierunek rozwoju, a nieobjętych mpzp (możliwość
realizacji inwestycji niezgodnej ze studium).

Szanse: Zagrożenia:

- wzrost wymagań dla dużych zakładów
przemysłowych w zakresie warunków
zapewniających ochronę gleby, ziemi i wód
gruntowych,
- zapisy w miejscowych planach
zagospodarowania przestrzennego
dotyczące ochrony naturalnego
ukształtowania terenu.

- susze lub zalewanie terenów,
- zanieczyszczenia powietrza,
- wypalanie łąk,
- brak nadania studium uwarunkowań i kierunków
zagospodarowania przestrzennego rangi prawa
miejscowego,
- osuwanie powierzchni ziemi.

Gospodarka odpadami

Mocne strony: Słabe strony:

- realizacja „Programu usuwania azbestu
i wyrobów zawierających azbest na terenie
Powiatu Poznańskiego”,
- kontrole podmiotów gospodarujących
odpadami, także przed wydaniem
zezwolenia na gospodarowanie odpadami
(przez WIOŚ, KMPSP i starostę),
- funkcjonowanie Punktów Selektywnej
Zbiórki Odpadów Komunalnych (PSZOK).

- przypadki spalania odpadów w instalacjach na ten
cel nieprzeznaczonych,
- stały wzrost ilości wytwarzanych odpadów
przemysłowych i komunalnych,
- zbieranie odpadów bez wymaganych prawem
zezwoleń.

Szanse: Zagrożenia:

- postęp technologiczny,
- edukacja ekologiczna,
- Baza danych o produktach i opakowaniach
oraz o gospodarce odpadami (BDO)
pozwalająca kontrolować w czasie
rzeczywistym „przepływ” odpadów między
podmiotami i instalacjami,

- wzrost ilości mieszkańców powiatu,
- zmniejszenie liczby podmiotów gospodarujących
odpadami i w konsekwencji problemy
z przekazywaniem odpadów do dalszego
zagospodarowania,

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

112

- wzmocnienie uprawnień kontrolnych
WIOŚ,
- określenie technicznych wymagań ochrony
przeciwpożarowej dla podmiotów
gospodarujących odpadami,
- projekt przepisów prawnych określających
techniczne wymagania dla magazynowania
odpadów;
- coraz częstsze sygnały społeczności lokalnej
o podejrzeniu nieprawidłowego
gospodarowania odpadami mającego
miejsce w okolicy.

- akceptacja społeczna niezgodnych
z przepisami sposobów gospodarowania
odpadami,
- porzucanie odpadów na terenach cennych
przyrodniczo np. lasy, łąki.

Zasoby przyrodnicze

Mocne strony: Słabe strony:

- edukacja ekologiczna wśród młodzieży
szkolnej;
- stosowanie i promowanie zasady
obsadzania terenów rodzimymi gatunkami
roślin (według wskazań decyzji
nasadzeniowych).

- wycinka drzew i krzewów bez wymaganych
zezwoleń lub niezgodnie z planami urządzania
lasów,
- likwidacja zadrzewień śródpolnych
i przydrożnych,
- ubytki zieleni związane z nowymi inwestycjami,
- projektowanie inwestycji bez stosowania zasady
zachowania istniejącej zieleni,
- niewystarczająca wiedza na temat korzyści
wynikających z zachowania w krajobrazie
istniejących zadrzewień.

Szanse: Zagrożenia:

- liczne formy ochrony przyrody i obszary
prawnie chronione,
- zalesianie,
- rosnąca świadomość społeczna
o możliwości udziału w podejmowaniu
decyzji dotyczących inwestycji mających
wpływ na środowisko,
- korzyści wynikające z funkcji lasu
w przyrodzie (dostarczanie bogactw lasu,
miejsce rekreacji i wypoczynku),
- intensywny rozwój branży usług
ogrodniczych i zagospodarowywanie zielenią
terenów prywatnych.

- zagrożenia związane z atakami szkodników
na drzewa (np. szrotówek kasztanowcowiaczek,
poproch cetyniak),
- rozszerzanie listy gatunków zwierząt łownych,
- zanieczyszczenia powietrza, wód, gleby,
- występowanie deficytu wody lub zalewanie
terenów,
- zwiększająca się ilość mieszkańców i rozwój
zabudowy - antropopresja,
 - susza,
- zagrożenie pożarowe terenów leśnych,
- niszczenie cennych przyrodniczo siedlisk,
- wypieranie rodzimych gatunków flory i fauny
przez gatunki obce – inwazyjne (rdestowiec
ostrokończysty, barszcz Sosnowskiego, nawłoć
kanadyjska, czeremcha amerykańska, żółw
czerwonolicy, szop pracz).

Zagrożenia poważnymi awariami

Mocne strony: Słabe strony:

- mała ilość zakładów o zwiększonym
i dużym ryzyku wystąpienia awarii,
- regulacje prawne (wymagania dla
zakładów) i kontrole zakładów,

- niewystarczająca wiedza o potencjalnych
skutkach wystąpienia awarii i potrzebie
zapobiegania awarii wśród pracowników

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

113

- sporządzanie programów zapobiegania
poważnym awariom przemysłowym dla
zakładów o zwiększonym ryzyku i zakładów
o dużym ryzyku,
- wdrażanie systemów zarządzania
bezpieczeństwem przez prowadzących
zakłady o zwiększonym ryzyku lub zakłady
o dużym ryzyku.

i prowadzących zakłady niepodlegające nadzorowi
PSP.

Szanse: Zagrożenia:

- współpraca organów i nadzór nad
zakładami zwiększonego i dużego ryzyka
wystąpienia poważnej awarii przemysłowej,
- zwiększony nadzór straży pożarnej nad
zakładami, w których wytwarza się odpady
lub prowadzi się gospodarowanie odpadami,
- postęp technologiczny.

- lokalizacja kolejnych zakładów o zwiększonym
i dużym ryzyku wystąpienia awarii na terenie
powiatu.

Źródło: Opracowanie własne

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

114

4. Cele programu ochrony środowiska, zadania i ich finansowanie

4.1. Cele środowiskowe Powiatu Poznańskiego i ich zgodność z dokumentami

strategicznymi oraz programowymi

Ocena stanu środowiska powiatu poznańskiego wraz z przeprowadzoną analizą SWOT

dla poszczególnych obszarów interwencji pozwoliły na wskazanie tych obszarów, w których

istnieje potrzeba i możliwość prowadzenia działań mających na celu poprawę stanu

poszczególnych elementów środowiska. Zgodnie z przepisami ustawy Prawo ochrony

środowiska, wyznaczając cele Programu ochrony środowiska dla Powiatu Poznańskiego

uwzględniono cele zawarte w strategiach, programach i dokumentach programowych,

o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju.

Analiza celów określonych w dokumentach strategicznych szczebla krajowego,

wojewódzkiego jak i lokalnego, pozwoliły na wyznaczenie takich celów Programu ochrony

środowiska dla Powiatu Poznańskiego, które są zgodne z założeniami tych dokumentów

strategicznych i programów.

Poniżej wskazano wybrane dokumenty strategiczne kraju, województwa i powiatu,

z wyróżnieniem tych celów i kierunków interwencji, które są istotne dla powiatu

poznańskiego. Do realizacji tych celów przyczynią się działania pożądane lokalnie ze względu

na stan poszczególnych elementów środowiska i jednocześnie możliwe do zrealizowania

na gruncie powiatu poznańskiego.

- Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności

Cel 7 – Zapewnienie bezpieczeństwa energetycznego oraz ochrona i poprawa stanu

środowiska

Kierunek interwencji – Zwiększenie poziomu ochrony środowiska;

Cel 9 – Zwiększenie dostępności terytorialnej Polski

Kierunek interwencji – Udrożnienie obszarów miejskich i metropolitarnych

poprzez utworzenie zrównoważonego, spójnego i przyjaznego użytkownikom

systemu transportowego

- Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.) –

SOR

Obszar wpływający na osiągnięcie celów Strategii – Transport

Kierunek interwencji – Zmiany w indywidualnej i zbiorowej mobilności

Obszar wpływający na osiągnięcie celów Strategii: Energia

Kierunek interwencji – Poprawa efektywności energetycznej

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

115

Obszar wpływający na osiągnięcie celów Strategii: Środowisko

Kierunek interwencji - Likwidacja źródeł emisji zanieczyszczeń powietrza lub

istotne zmniejszenie ich oddziaływania

Kierunek interwencji – Zarządzanie zasobami dziedzictwa przyrodniczego

Kierunek interwencji – Ochrona gleb przed degradacją

Kierunek interwencji – Zarządzanie zasobami geologicznymi

Kierunek interwencji – Gospodarka odpadami

Kierunek interwencji – Oddziaływanie na jakość życia w zakresie klimatu

akustycznego i oddziaływania pól elektromagnetycznych

- Polityka ekologiczna państwa 2030 – strategia rozwoju w obszarze środowiska

i gospodarki wodnej

Cel szczegółowy: Środowisko i zdrowie. Poprawa jakości środowiska i bezpieczeństwa

ekologicznego (I)

Kierunek interwencji: Likwidacja źródeł emisji zanieczyszczeń do powietrza lub

istotne zmniejszenie ich oddziaływania (I.2)

Kierunek interwencji: Ochrona powierzchni ziemi, w tym gleb (I.3)

Cel szczegółowy: Środowisko i gospodarka. Zrównoważone gospodarowanie zasobami

środowiska (II)

Kierunek interwencji: Zarządzanie zasobami dziedzictwa przyrodniczego i

kulturowego, w tym ochrona i poprawa stanu różnorodności biologicznej i

krajobrazu (II.1)

Kierunek interwencji: Gospodarka odpadami w kierunku gospodarki o obiegu

zamkniętym (II.3)

Kierunek interwencji: Wspieranie wdrażania ekoinnowacji oraz

upowszechnianie najlepszych dostępnych technik BAT (II.5)

Cel szczegółowy: Środowisko i klimat. Łagodzenie zmian klimatu i adaptacja do nich

oraz zarządzanie ryzykiem klęsk żywiołowych (III)

Kierunek interwencji: Przeciwdziałanie zmianom klimatu (III.1)

Kierunek interwencji: Adaptacja do zmian klimatu i zarządzanie ryzykiem klęsk

żywiołowych (III.2)

Cel szczegółowy: Środowisko i edukacja. Rozwijanie kompetencji (wiedzy, umiejętności

i postaw) ekologicznych społeczeństwa (IV)

Kierunek interwencji: Edukacja ekologiczna, w tym kształtowanie wzorców

zrównoważonej konsumpcji (IV.1)

Cel szczegółowy: Środowisko i administracja. Poprawa efektywności funkcjonowania

instrumentów ochrony środowiska (V)

Kierunek interwencji: Usprawnienie systemu kontroli i zarządzania ochroną

środowiska oraz doskonalenie systemu finansowania (V.1)

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

116

- Polityka energetyczna Polski do 2030 roku

Kierunek – rozwój wykorzystania odnawialnych źródeł energii, w tym biopaliw

Cel główny – wzrost udziału odnawialnych źródeł energii w finalnym zużyciu

energii co najmniej do poziomu 15% w 2020 roku oraz dalszy wzrost tego

wskaźnika w latach następnych,

Kierunek – ograniczenie oddziaływania energetyki na środowisko

Cel główny – ograniczenie emisji CO2 do 2020 roku przy zachowaniu wysokiego

poziomu bezpieczeństwa energetycznego,

Cel główny – ograniczenie emisji SO2 i NOx oraz pyłów (w tym PM10 i PM2,5) do

poziomów wynikających z obecnych i projektowanych regulacji unijnych,

Cel główny – zmiana struktury wytwarzania energii w kierunku technologii

niskoemisyjnych.

- Strategia „Bezpieczeństwo Energetyczne i Środowisko – perspektywa do 2020 r.”

Cel 2. Zapewnienie gospodarce krajowej bezpiecznego i konkurencyjnego zaopatrzenia

w energię

Kierunek interwencji 2.2. Poprawa efektywności energetycznej,

Kierunek interwencji 2.6. Wzrost znaczenia rozproszonych, odnawialnych

źródeł energii

- Strategia Innowacyjności i Efektywności Gospodarki „Dynamiczna Polska 2020”

 Cel 3. Wzrost efektywności wykorzystania zasobów naturalnych i surowców

Kierunek działań 3.1. Transformacja systemu społeczno-gospodarczego na tzw.

„bardziej zieloną ścieżkę”, zwłaszcza ograniczanie energo-

i materiałochłonności gospodarki,

Działanie 3.1.2. Podnoszenie społecznej świadomości i poziomu wiedzy

na temat wyzwań zrównoważonego rozwoju i zmian klimatu,

Kierunek działań 3.2. Wspieranie rozwoju zrównoważonego budownictwa na

etapie planowania, projektowania, wznoszenia budynków oraz zarządzania

nimi przez cały cykl życia

Działanie 3.2.1. Poprawa efektywności energetycznej i materiałowej

przedsięwzięć architektoniczno-budowlanych oraz istniejących

zasobów.

Działanie 3.2.2. Stosowanie zasad zrównoważonej architektury

- Strategia Zrównoważonego Rozwoju Transportu do 2030 roku

Kierunek interwencji 3: zmiany w indywidualnej i zbiorowej mobilności

Kierunek interwencji 5: ograniczanie negatywnego wpływu transportu na środowisko

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

117

- Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa 2030

Cel szczegółowy II. Poprawa jakości życia, infrastruktury i stanu środowiska

Kierunek interwencji: II.4. Zrównoważone gospodarowanie i ochrona zasobów

środowiska

Kierunek interwencji: II.5. Adaptacja do zmian klimatu i przeciwdziałanie tym

zmianom

- Strategia „Sprawne Państwo 2020”

Cel 7. Zapewnienie wysokiego poziomu bezpieczeństwa i porządku publicznego

Kierunek interwencji 7.5. Doskonalenie systemu zarządzania kryzysowego

Przedsięwzięcie 7.5.1. Usprawnienie działania struktur zarządzania

kryzysowego

- Strategia Rozwoju Kapitału Ludzkiego 2020

Cel szczegółowy 4. Poprawa zdrowia obywateli oraz efektywności systemu opieki

zdrowotnej

Kierunek interwencji – kształtowanie zdrowego stylu życia poprzez promocję

zdrowia, edukację zdrowotną oraz prośrodowiskową oraz działania wspierające

dostęp do zdrowej i bezpiecznej żywności

- Strategia Rozwoju Kapitału Społecznego 2020

Cel szczegółowy 4. Rozwój i efektywne wykorzystanie potencjału kulturowego

i kreatywnego

Priorytet Strategii 4.1. Wzmocnienie roli kultury w budowaniu spójności

społecznej

Kierunek działań 4.1.2. Ochrona dziedzictwa kulturowego

i przyrodniczego oraz krajobrazu.

- Krajowy Program Ochrony Powietrza do roku 2020 (z perspektywą do 2030)

Cel główny: poprawa jakości życia mieszkańców Rzeczypospolitej Polskiej, szczególnie

ochrona ich zdrowia i warunków życia, z uwzględnieniem ochrony środowiska,

z jednoczesnym zachowaniem zasad zrównoważonego rozwoju.

Cele szczegółowe:

- osiągnięcie w możliwie krótkim czasie poziomów dopuszczalnych

i docelowych niektórych substancji, określonych w dyrektywie 2008/50/WE

i 2004/107/WE, oraz utrzymanie ich na tych obszarach, na których są

dotrzymywane, a w przypadku pyłu PM2,5 także pułapu stężenia ekspozycji

oraz Krajowego Celu Redukcji Narażenia,

- osiągnięcie w perspektywie do roku 2030 stężeń niektórych substancji

w powietrzu na poziomach wskazanych przez WHO oraz nowych wymagań

wynikających z regulacji prawnych projektowanych przepisami prawa unijnego.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

118

Kierunek działań: Włączenie społeczeństwa w działania na rzecz poprawy jakości

powietrza poprzez zwiększenie świadomości społecznej oraz tworzenie trwałych

platform dialogu z organizacjami społecznymi

Kierunek działań: Rozwój i upowszechnienie technologii sprzyjających poprawie jakości

powietrza

Kierunek działań: Upowszechnianie mechanizmów finansowych sprzyjających

poprawie jakości powietrza
finansowych sprzyjających poprawie jakości powietrza

- Strategia rozwoju województwa wielkopolskiego do 2030 roku.

Cel strategiczny 3. Rozwój infrastruktury z poszanowaniem środowiska przyrodniczego

Wielkopolski

Cel operacyjny 3.2 Poprawa stanu oraz ochrona środowiska przyrodniczego

Wielkopolski.

Kierunki interwencji:

- Poprawa jakości powietrza

- Poprawa funkcjonowania gospodarki odpadami

- Ochrona różnorodności biologicznej i krajobrazowej, w tym zasobów

leśnych oraz zapewnienie trwałości i ciągłości systemu przyrodniczego

- Poprawa przyrodniczych warunków dla rolnictwa

- Kształtowanie świadomości i postaw ekologicznych społeczeństwa,

wzmacnianie bezpieczeństwa ekologicznego i środowiskowego

 Cel operacyjny 3.3. Zwiększenie bezpieczeństwa i efektywności energetycznej

Kierunek interwencji:

- Zwiększenie wykorzystania alternatywnych źródeł energii, w tym OZE

i wodoru

- Program ochrony środowiska dla województwa wielkopolskiego na lata 2016 – 2020

Cele: dobra jakość powietrza atmosferycznego bez przekroczeń dopuszczalnych norm,

osiągnięcie poziomów dopuszczalnych zanieczyszczeń powietrza: pyłu PM10, pyłu

PM2,5; osiągnięcie poziomu docelowego benzo(a)pirenu; osiągnięcie poziomu celu

długoterminowego dla ozonu; ograniczenie emisji gazów cieplarnianych

Kierunki interwencji:

- zmniejszenie emisji gazów cieplarnianych i innych zanieczyszczeń

emitowanych do powietrza m.in. poprzez przejście na gospodarkę

niskoemisyjną we wszystkich sektorach

- rozwój rozproszonych odnawialnych źródeł energii

- rozwój i modernizacja transportu zbiorowego w kierunku transportu

przyjaznego dla środowiska; wspieranie ekologicznych form transportu -

budowa ścieżek rowerowych

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

119

- ograniczenie emisji niskiej; modernizacja/wymiana indywidulanych źródeł

ciepła

- rozbudowa energooszczędnych systemów oświetlenia budynków i dróg

publicznych

- rozwój systemów ostrzegania i reagowania w sytuacji zjawisk ekstremalnych

Cele: dobry stan klimatu akustycznego bez przekroczeń dopuszczalnych norm poziomu

hałasu; zmniejszenie liczby osób narażonych na ponadnormatywny hałas;

Kierunki interwencji:

- ochrona przed hałasem

- zmniejszenie hałasu

Cel: utrzymanie poziomów pól elektromagnetycznych na poziomach

nieprzekraczających wartości;

Cele: zwiększenie retencji wodnej województwa; ograniczenie wodochłonności

gospodarki;

 Kierunki interwencji:

- gospodarowanie wodami dla ochrony przed: powodzią, suszą i deficytem

wody; zwiększenie retencji wodnej

- zwiększenia bezpieczeństwa powodziowego; minimalizacja ryzyka

powodziowego

- optymalizacja zużycia wody

Cele: ograniczenie presji wywieranej na środowisko podczas prowadzenia prac

geologicznych i eksploatacji kopalin; rekultywacja terenów poeksploatacyjnych;

Kierunek interwencji:

 - racjonalne i efektywne gospodarowanie zasobami kopalin ze złóż

Cele: dobra jakość gleb; rekultywacja i rewitalizacja terenów zdegradowanych;

 Kierunki interwencji:

 - ochrona i zapewnienie właściwego sposobu użytkowania powierzchni ziemi;

- rekultywacja i dekontaminacja terenów poprzemysłowych (w tym terenów

powojskowych)

Cel: ograniczenie negatywnego oddziaływania odpadów na środowisko

Kierunki interwencji:

 - gospodarowanie odpadami innymi niż komunalne

Cele: zwiększenie lesistości województwa; zachowanie różnorodności biologicznej

 Kierunki interwencji:

 - trwale zrównoważona gospodarka leśna;

 - tworzenie zielonej infrastruktury

Cel: utrzymanie stanu bez incydentów o znamionach poważnej awarii

Kierunek interwencji:

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

120

- minimalizacja potencjalnych negatywnych skutków awarii i zagrożeń

środowiska dla ludzi, środowiska, dziedzictwa kulturowego, działalności

gospodarczej

Cel: świadome ekologicznie społeczeństwo

 Kierunek interwencji:

- zwiększanie świadomości ekologicznej mieszkańców i zmiana ich zachowań

na proekologiczne

Cel: zapewnienie wiarygodnych informacji o stanie środowiska

 Kierunki interwencji:

- monitoring środowiska

- kontrola podmiotów korzystających ze środowiska

- Program ochrony powietrza w zakresie ozonu dla strefy wielkopolskiej

Działania naprawcze:

- Edukacja ekologiczna

- Zwiększanie udziału zieleni w przestrzeni zabudowy miast

- Ograniczenie emisji komunikacyjnej

- Program ochrony powietrza dla strefy wielkopolskiej

Cel: Realizacja celów Krajowego Programu Ochrony Powietrza do roku 2020

(z perspektywą do 2030) - poprawa jakości życia Polaków, w tym szczególnie ochrona

ich zdrowia i warunków życia, z uwzględnieniem ochrony środowiska oraz

z jednoczesnym zachowaniem zasad zrównoważonego rozwoju. Dokument został

opracowany dla substancji zanieczyszczających powietrze, dla których w ocenie

rocznej za rok 2018 w strefie wielkopolskiej wskazano przekroczenia norm jakości

powietrza i stwierdzono konieczność realizacji działań naprawczych mających na celu

poprawę jakości powietrza ze względu na ochronę zdrowia ludzi, czyli: pyłu

zawieszonego PM10 i PM2,5 oraz benzo(a)pirenu.

- Krajowy plan gospodarki odpadami 2022

Cel - osiągnięcie celów określonych w przyjętym w dniu 15 marca 2010 r. przez Radę

Ministrów Programie Oczyszczania Kraju z Azbestu na lata 2009–2032.

Kierunek działań 2: kontynuacja oraz zwiększenie zaangażowania i wsparcia

udzielanego przez administrację samorządową na rzecz działań związanych

z usuwaniem azbestu, między innymi dotacje i zachęty.

- Plan gospodarki odpadami dla województwa wielkopolskiego na lata 2019-2025 wraz

z planem inwestycyjnym

W gospodarce odpadami zawierającymi azbest przyjęto cel polegający na osiągnięciu

celów określonych w przyjętym w dniu 15 marca 2010 r. przez Radę Ministrów

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

121

„Programie Oczyszczania Kraju z Azbestu na lata 2009 - 2032” oraz programie pn.

„Program usuwania azbestu i wyrobów zawierających azbest dla Województwa

Wielkopolskiego”:

1) zwiększanie świadomości mieszkańców w zakresie bezpiecznego usuwania

wyrobów zawierających azbest;

2) bezpieczne usunięcie ok. 40% ilości wyrobów zawierających azbest i ich

unieszkodliwienie do roku 2022.

Cele:

- zwiększanie świadomości społeczeństwa na temat właściwego gospodarowania

odpadami

- Strategia Rozwoju Powiatu Poznańskiego do 2030 roku

Głównym celem rozwoju Powiatu Poznańskiego jest zapewnienie wysokiej jakości życia

jego mieszkańcom oraz utrzymanie silnej pozycji konkurencyjnej powiatu w skali kraju.

Cel strategiczny:

1. Ochrona i kształtowanie walorów środowiska przyrodniczego oraz dziedzictwa

kulturowego Powiatu Poznańskiego

Cel operacyjny:

1.1. Poprawa stanu środowiska przyrodniczego

- Plan zrównoważonego rozwoju publicznego transportu zbiorowego dla Powiatu

Poznańskiego na lata 2014-2025

 Cele:

-Zmniejszenie emisji gazów cieplarnianych wynikającej z procesów transportowych;

-Zmniejszenie emisji hałasu powstającego w procesach transportowych;

- Ochrona obszarów cennych przyrodniczo.

Uwzględniając cele zawarte w strategiach, programach i dokumentach programowych,

o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju

wyznaczono następujące cele środowiskowe dla Powiatu Poznańskiego:

- ochrona i poprawa jakości powietrza

- ochrona wód i powierzchni ziemi,

- prawidłowa gospodarka odpadami,

- ograniczenie akustycznych zagrożeń środowiska,

- monitorowanie emisji pól elektromagnetycznych,

- ochrona przyrody,

- monitoring działalności podmiotów korzystających ze środowiska,

- edukacja ekologiczna i promocja walorów przyrodniczych powiatu.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

122

Jednym z priorytetowych celów Programu jest ochrona i poprawa jakości powietrza.

Wśród zadań przyczyniających się do osiągnięcia powyższego celu zaplanowano

m.in. dofinansowanie likwidacji źródeł niskiej emisji i zastąpienia ich rozwiązaniami

proekologicznymi, a także realizację nowych inwestycji budowlanych Powiatu oraz remontów

obiektów szkolnych z uwzględnieniem technologii bezpiecznych dla środowiska,

energooszczędnych i wykorzystujących odnawialne źródła energii. Działania te przyczynią się

do ograniczenia emisji szkodliwych substancji do środowiska, a także do zmniejszenia zużycia

energii oraz wody.

W Programie ochrony środowiska dla Powiatu Poznańskiego uwzględniono także

działania na rzecz ochrony wód oraz powierzchni ziemi, w tym gleb. Wśród celów Programu

wskazano ponadto prawidłową gospodarkę odpadami, ochronę przyrody, w tym lasów,

a także ograniczenie akustycznych zagrożeń środowiska. Do osiągnięcia tego ostatniego celu

przyczyni się budowa kolejnych odcinków ścieżek rowerowych oraz uwzględnienie

w planowanych inwestycjach drogowych rozwiązań ograniczających emisję hałasu. Jednym

z celów Programu jest również monitorowanie emisji pól elektromagnetycznych. Jego

realizacja polegać będzie na weryfikacji sprawozdań z pomiarów pól elektromagnetycznych

i prowadzeniu ewidencji źródeł wytwarzających pola elektromagnetyczne.

Edukacja ekologiczna i promocja walorów przyrodniczych jest jednym z celów

Programu ochrony środowiska dla Powiatu Poznańskiego o charakterze horyzontalnym,

obejmującym wszystkie obszary interwencji. Zwiększanie świadomości społeczeństwa

o konieczności ochrony środowiska w różnych aspektach działalności człowieka, wskazywanie

potrzeby działania na rzecz zapobiegania zmianom klimatu i adaptacji do jego zmian oraz

kierowanie się zasadami zrównoważonego rozwoju, to cele wielu dokumentów

strategicznych. Cel określony jako monitoring działalności podmiotów korzystających

ze środowiska realizowany będzie poprzez prowadzenie kontroli przestrzegania przepisów

prawa i wywiązywania się z obowiązków nałożonych decyzjami przez podmioty posiadające

decyzje Starosty Poznańskiego z zakresu ochrony środowiska.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

123

4.2. Cele, kierunki interwencji i zadania

Tabela 57. Cele, kierunki interwencji oraz zadania

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

Klimat
i powietrze

Ochrona
i poprawa
jakości
powietrza

1. Ilość wydanych
decyzji
administracyjnych
regulujących
poziomy emisji
i ograniczających
te poziomy.

2. Ilość opinii z zakresu
ochrony środowiska
do studium
uwarunkowań
i kierunków
zagospodarowania
przestrzennego
gmin.

3. Zanieczyszczenia, dla
których stwierdzono
klasę C wg kryterium
ochrony zdrowia
w strefie, w której
położony jest powiat

4. Liczba instalacji OZE

Ograniczenie emisji
szkodliwych
substancji
do powietrza Wydawanie decyzji administracyjnych

regulujących poziomy emisji i ograniczających
te poziomy

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego,

Regionalny
Dyrektor
Ochrony

Środowiska

Dofinansowanie likwidacji źródeł niskiej emisji
i zastąpienia ich rozwiązaniami

proekologicznymi

Powiat
Poznański,

Gminy

Opiniowanie z zakresu ochrony środowiska
studium uwarunkowań i kierunków

zagospodarowania przestrzennego gmin

Starosta
Poznański

Monitorowanie stanu środowiska na podstawie
dostępnych wyników badań

Starosta
Poznański,

WIOŚ

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

124

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

5. Odsetek ludności
korzystającej z sieci
gazowej

6. Przyłącza sieci
gazowej

7. Zużycie energii
elektrycznej

Sprawozdanie z realizacji działań określonych
w Programach ochrony powietrza dla strefy

wielkopolskiej

Powiat
Poznański, ZDP

w Poznaniu

Realizacja i aktualizacja planu zarządzania
kryzysowego

Starosta
Poznański

Przebudowa Zespołu Szkół w Kórniku wraz
z salą gimnastyczną - budowa w sposób

zapewniający spełnienie wymagań dotyczących
oszczędności energii i izolacyjności cieplnej;
wykonanie instalacji fotowoltaicznej, nowej

instalacji elektrycznej w tym oświetlenie LED)

Powiat
Poznański

Przebudowa budynków internatu Zespołu Szkół
w Rokietnicy - budynki projektowane będą

i wykonane w technologiach bezpiecznych dla
środowiska

Powiat
Poznański

Budowa placówki opiekuńczo-wychowawczej
w Swarzędzu w technologii bezpiecznej dla
środowiska (m.in. instalacja fotowoltaiczna,

pompy ciepła, instalacja elektryczna
niskoprądowa),

Powiat
Poznański

Budowa ścieżki rowerowej wzdłuż drogi
powiatowej nr 2490P na odcinku od drogi

wojewódzkiej nr 430 do dworca PKP
w miejscowości Puszczykowo

Zarząd Dróg
Powiatowych
w Poznaniu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

125

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

Gospodaro-
wanie
wodami,

Gospodarka
wodno-
ściekowa,

Zasoby
geologiczne,

Gleby

Ochrona wód
i powierzchni
ziemi

1. Ilość wydanych
decyzji dotyczących
rekultywacji
gruntów
zdegradowanych
i zdewastowanych.

2. Ilość wydanych
koncesji
geologicznych.

3. Ilość wydanych
opinii z zakresu
ochrony środowiska
do studium
uwarunkowań
i kierunków
zagospodarowania
przestrzennego
gmin.

4. Zużycie wody na
potrzeby gospodarki
narodowej
i ludności.

5. Zużycie wody
w gospodarstwach
domowych na 1
mieszkańca.

Ograniczenie emisji
szkodliwych
substancji do wód
i do ziemi

Monitorowanie stanu środowiska na podstawie
dostępnych wyników badań

Starosta
Poznański,

WIOŚ

Opiniowanie z zakresu ochrony środowiska
studium uwarunkowań i kierunków

zagospodarowania przestrzennego gmin

Starosta
Poznański

Określanie warunków korzystania ze środowiska
w zakresie gospodarki wodno-ściekowej

i ochrony powierzchni ziemi w pozwoleniach
zintegrowanych

Starosta
Poznański

Zrównoważone
gospodarowanie
wodami,
racjonalizacja
zużycia wód,
zwiększenie retencji
wodnej

Wspieranie działalności spółek wodnych
w zakresie utrzymania urządzeń melioracji

wodnej

Powiat
Poznański

Uwzględnienie rozwiązań wodooszczędnych
i zatrzymujących wodę opadową przy
projektowaniu nowych modernizacji

istniejących obiektów i dróg

Powiat
Poznański

Realizacja i aktualizacja planu zarządzania
kryzysowego

Starosta
Poznański

Ochrona
naturalnego
ukształtowania

Opiniowanie z zakresu ochrony środowiska
studium uwarunkowań i kierunków

zagospodarowania przestrzennego gmin

Starosta
Poznański

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

126

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

6. Odsetek ludności
korzystającej
z wodociągu.

7. Odsetek ludności
korzystającej
z kanalizacji.

8. Powierzchnia
terenów
zrekultywowanych –
na podstawie decyzji
w sprawie
rekultywacji
terenów
zdewastowanych
i zdegradowanych
wydanych w danym
roku.

powierzchni ziemi
i gleb przed
degradacją

Wydawanie decyzji administracyjnych
dotyczących obowiązku przeprowadzenia

rekultywacji gruntów zdegradowanych
i zdewastowanych

Starosta
Poznański

Aktualizacja wykazu potencjalnych
historycznych zanieczyszczeń ziemi

Starosta
Poznański

Prowadzenie rejestru terenów zagrożonych
ruchami masowymi ziemi

Starosta
Poznański

Prowadzenie obserwacji terenów powiatu
poznańskiego, na których wystąpiły ruchy
masowe ziemi oraz terenów zagrożonych

ruchami masowymi ziemi

Starosta
Poznański

Ograniczanie nierolniczego sposobu
zagospodarowania gruntów rolnych poprzez

wydawanie decyzji administracyjnych
zezwalających na wyłączenie gruntów rolnych

z produkcji rolniczej tylko w zakresie
niezbędnym do realizacji inwestycji

Starosta
Poznański

Ochrona zasobów
geologicznych

Udzielanie koncesji geologicznych

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego,

Minister
Środowiska

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

127

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

Gospodarka
odpadami

Prawidłowa
gospodarka
odpadami

1. Ilość wydanych
decyzji z zakresu
gospodarki
odpadami, w tym
ilość decyzji
określających
warunki zbierania
lub przetwarzania
odpadów.

2. Ilość
unieszkodliwionego
azbestu w ramach
Programu
realizowanego przez
Powiat.

Właściwe
postępowanie
z odpadami
wytwarzanymi
w związku
z działalnością
gospodarczą

Zapewnienie prawidłowej gospodarki odpadami
poprzez wydawanie decyzji administracyjnych

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego,

RDOŚ

Informowanie przedsiębiorców o sposobach
prawidłowego postępowania z odpadami

Starosta
Poznański

Nadzór nad unieszkodliwianiem odpadów
z wypadków

Starosta
Poznański

Unieszkodliwianie
substancji
szczególnie
szkodliwych dla
zdrowia ludzi

Realizacja zadań wynikających z Programu
usuwania azbestu na terenie powiatu

poznańskiego (dofinansowanie demontażu,
transportu i unieszkodliwienia wyrobów

zawierających azbest)

Powiat
Poznański,

Gminy

Stan
akustyczny
środowiska

Ograniczenie
akustycznych
zagrożeń
środowiska

1. Ilość decyzji
ograniczających
poziom hałasu.

2. Długość wykonanych
dróg rowerowych.

3. Ilość wydanych
opinii z zakresu
ochrony środowiska
do studium
uwarunkowań

Ograniczanie emisji
hałasu

Wydawanie decyzji administracyjnych

ograniczających poziom hałasu

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego

Sporządzanie raportów do programów ochrony
środowiska przed hałasem

Starosta
Poznański,

Zarząd Dróg
Powiatowych
w Poznaniu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

128

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

i kierunków
zagospodarowania
przestrzennego
gmin.

4. Przypadki
przekroczeń
krótkookresowych
dopuszczalnych
wartości poziomu
hałasu.

Realizacja programu ochrony środowiska przed
hałasem

Starosta
Poznański,

Jednostki
zarządzające

drogami

Uwzględnianie rozwiązań ograniczających
emisję hałasu z dróg - Budowa ekranów

akustycznych w ramach inwestycji „Budowa
wiaduktu kolejowego/tunelu drogowego

w ul. Swarzędzkiej w Kobylnicy w ciągu drogi
powiatowej 2407P Koziegłowy - Swarzędz”

Zarząd Dróg
Powiatowych
w Poznaniu

Uwzględnianie rozwiązań ograniczających
emisję hałasu z dróg - Budowa ekranów

akustycznych w ramach inwestycji
„Przebudowa/rozbudowa drogi powiatowej nr
2512Pw m. Jasin, ul. Rabowicka w rejonie ul.

Bliskiej, gm. Swarzędz, powiat poznański, woj.
wielkopolskie”

Zarząd Dróg
Powiatowych
w Poznaniu

Monitorowanie wyników badań hałasu
Starosta

Poznański,
WIOŚ

Zmniejszanie
narażenia
mieszkańców na
uciążliwy poziom
hałasu

Uchwały wprowadzające zakaz używania
jednostek pływających napędzanych silnikami

spalinowymi

Rada Powiatu
w Poznaniu

Sporządzenie w 2022 r. strategicznych map
akustycznych

Zarząd Dróg
Powiatowych
w Poznaniu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

129

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

Przekazywanie danych identyfikujących
drogi w odniesieniu do dróg głównych

Powiat
Poznański

Opiniowanie z zakresu ochrony środowiska
studium uwarunkowań i kierunków

zagospodarowania przestrzennego gmin

Starosta
Poznański

Pola elektro-
magnetyczne

Monitorowanie
emisji pól
elektro-
magnetycznych

1. Ilość wpisów
do ewidencji źródeł
wytwarzających pola
elektromagnetyczne.

2. Przypadki
przekroczeń
wartości
dopuszczalnych
poziomów pól
elektro-
magnetycznych.

Zmniejszanie
narażenia
mieszkańców na
ponadnormatywny
poziom pól elektro-
magnetycznych

Prowadzenie ewidencji źródeł wytwarzających
pola elektromagnetyczne i publikacja na stronie

podmiotowej urzędu zgłoszeń instalacji
wytwarzających pola elektromagnetyczne

Starosta
Poznański

Opiniowanie z zakresu ochrony środowiska
studium uwarunkowań i kierunków

zagospodarowania przestrzennego gmin

Starosta
Poznański

Zasoby
przyrodnicze

Ochrona
przyrody

1. Powierzchnia
obszarów objętych
uproszczonym
planem urządzania
lasu.

2. Ilość wydanych
opinii
z zakresu ochrony

Poprawa stanu i
jakości walorów
przyrodniczych
Powiatu

Budowa przejść dla zwierząt małych wraz
z ogrodzeniem naprowadzającym podczas
realizacji przebudowy drogi powiatowej nr

2490P na odcinku od drogi wojewódzkiej nr 430
do dworca PKP w m. Puszczykowo

Zarząd Dróg
Powiatowych
w Poznaniu

Opiniowanie z zakresu ochrony środowiska
studium uwarunkowań i kierunków

zagospodarowania przestrzennego gmin

Starosta
Poznański

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

130

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

środowiska do
studium
uwarunkowań
i kierunków
zagospodarowania
przestrzennego
gmin.

3. Lesistość.

4. Powierzchnia:

- gruntów leśnych

- lasów.

Ocena możliwości potencjalnie znaczącego
oddziaływania przedsięwzięcia na obszar Natura

2000 przed wydawaniem decyzji
kompetencyjne przypisanych Staroście

Starosta
Poznański

Wspieranie realizacji zadrzewień i zakrzewień
w krajobrazie

Powiat
Poznański

Rozwój i ochrona
zasobów leśnych Sporządzanie uproszczonych planów urządzenia

lasu oraz inwentaryzacji stanu lasu

Starosta
Poznański,

właściciele lasu
– osoby prawne

Nadzór nad lasami niestanowiącymi własności
Skarbu Państwa

Starosta
Poznański,

Nadleśnictwa

Wszystkie
obszary
interwencji

Monitoring
działalności
podmiotów
korzystających
ze środowiska

1. Ilość
przeprowadzonych
kontroli.

2. Ilość
przeprowadzonych
analiz pozwoleń
zintegrowanych.

3. Ilość poważnych
awarii.

Przestrzeganie
prawa z zakresu
ochrony środowiska

Kontrola obowiązków nałożonych decyzjami
(analizy pozwoleń zintegrowanych, przeglądy

decyzji o dopuszczalnym poziomie hałasu,
kontrole pozwoleń emisyjnych do powietrza,

kontrole decyzji z zakresu gospodarki
odpadami, kontrole decyzji nakładających

obowiązki nasadzeń, odnowień lub zalesień,
kontrole decyzji wyłączających grunty rolne

z produkcji rolniczej, kontrole koncesji
geologicznych)

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego,
WIOŚ, Okręgowy
Urząd Górniczy

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

131

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

Bieżący nadzór nad zakładami zwiększonego
i dużego ryzyka wystąpienia poważnej awarii

przemysłowej

Komenda
Wojewódzka
Państwowej

Straży Pożarnej,
Komenda
Miejska

Państwowej
Straży Pożarnej,

WIOŚ

Wszystkie
obszary
interwencji

Edukacja
ekologiczna
i promocja
walorów
przyrodniczych
powiatu

1. Ilość uczestników
konkursów z zakresu
ochrony środowiska.

2. Ilość
zorganizowanych
szkoleń z zakresu
ochrony środowiska.

3. Ilość
przeprowadzonych
działań związanych
z ochroną
środowiska
w szkołach
powiatowych.

4. Ilość szkoleń,
w których

Podniesienie
świadomości
ekologicznej
mieszkańców
powiatu i poziomu
znajomości
środowiska
przyrodniczego
powiatu

Konkursy z zakresu ochrony środowiska
dla dzieci i młodzieży

Powiat
Poznański,

Gminy

Działania związane z ochroną środowiska
wpisane w statutową działalność szkół powiatu

Szkoły Powiatu

Szkolenia z zakresu ochrony środowiska
i przyrody kierowane m.in. do Straży Pożarnej

i Policji oraz sołtysów

Powiat
Poznański

Działania informacyjne skierowane
do przedsiębiorców

Powiat
Poznański

Udział pracowników Starostwa Powiatowego
w Poznaniu w szkoleniach, kursach,

konferencjach z zakresu ochrony środowiska

Starosta
Poznański

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

132

Obszar
interwencji

Cel Wskaźnik
Kierunek

interwencji
Zadania

Podmiot
odpowiedzialny

uczestniczyli
pracownicy
Wydziału Ochrony
Środowiska,
Rolnictwa
i Leśnictwa.

5. Ilość wydarzeń
promujących
środowisko powiatu.

Prowadzenie publicznie dostępnego wykazu
danych o dokumentach zawierających

informacje o środowisku i jego ochronie

Starosta
Poznański,

inne organy
administracji

Udostępnianie informacji o środowisku i jego
ochronie

Starosta
Poznański,

inne organy
administracji

Wspieranie projektów mających wpływ
na ochronę środowiska poprzez działania

informacyjno-promocyjne

Powiat
Poznański

Monitorowanie wydarzeń w powiecie
i tworzenie kalendarium najważniejszych z nich,
związanych z ochroną środowiska np. edukacją

ekologiczną

Powiat
Poznański

Promocja walorów przyrodniczych powiatu
w mediach, na stronach internetowych

i na imprezach masowych

Powiat
Poznański

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

133

4.3. Harmonogram realizacji zadań wraz z ich finansowaniem

Tabela 58. Harmonogram realizacji zadań wraz z ich finansowaniem

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Klimat
i powietrze

Ochrona
i poprawa
jakości
powietrza

Wydawanie decyzji
administracyjnych

regulujących poziomy emisji
i ograniczających te poziomy

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego

Regionalny
Dyrektor
Ochrony

Środowiska

Zadanie wynikające z przepisów prawa -

Dofinansowanie likwidacji
źródeł niskiej emisji

i zastąpienia ich
rozwiązaniami

proekologicznymi

Powiat
Poznański

Zadanie i nakłady zgodnie z analizą potrzeb
i założeniami budżetu

budżet
Powiatu,

budżety Gmin

Opiniowanie z zakresu
ochrony środowiska studium

uwarunkowań i kierunków
zagospodarowania

przestrzennego gmin

Starosta
Poznański

Zadanie ciągłe -

Monitorowanie stanu
środowiska na podstawie

dostępnych wyników badań

Starosta
Poznański,

WIOŚ

Zadanie ciągłe -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

134

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Sprawozdanie z realizacji
działań określonych

w Programach ochrony
powietrza dla strefy

wielkopolskiej

Powiat
Poznański, ZDP

w Poznaniu
Zadanie ciągłe -

Realizacja i aktualizacja planu
zarządzania kryzysowego

Starosta
Poznański

b.d.
budżet

Powiatu

Przebudowa Zespołu Szkół
w Kórniku wraz z salą

gimnastyczną - budowa
w sposób zapewniający

spełnienie wymagań
dotyczących oszczędności

energii i izolacyjności
cieplnej;

wykonanie instalacji
fotowoltaicznej, nowej

instalacji elektrycznej w tym
oświetlenie LED

Powiat
Poznański

10 mln - -
budżet

Powiatu

Przebudowa budynków
internatu Zespołu Szkół
w Rokietnicy - budynki
projektowane będą i

wykonane w technologiach
bezpiecznych dla środowiska

Powiat
Poznański

10 mln - -
budżet

Powiatu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

135

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Budowa placówki
opiekuńczo-wychowawczej
w Swarzędzu w technologii
bezpiecznej dla środowiska

(m.in. instalacja
fotowoltaiczna, pompy

ciepła, instalacja elektryczna
niskoprądowa),

Powiat
Poznański

3,5 mln - - - -
budżet

Powiatu

Budowa ścieżki rowerowej
wzdłuż drogi powiatowej nr
2490P na odcinku od drogi

wojewódzkiej nr 430 do
dworca PKP w miejscowości

Puszczykowo

Zarząd Dróg
Powiatowych
w Poznaniu

b.d. b.d. b.d. b.d. b.d.
budżet

Powiatu

Gospodaro-
wanie
wodami,

Gospodarka
wodno-
ściekowa,

Zasoby
geologiczne,

Gleby

Ochrona wód
i powierzchni
ziemi

Monitorowanie stanu
środowiska na podstawie

dostępnych wyników badań

Starosta
Poznański,

WIOŚ
Zadanie ciągłe -

Opiniowanie z zakresu
ochrony środowiska studium

uwarunkowań i kierunków
zagospodarowania

przestrzennego gmin

Starosta
Poznański

Zadanie ciągłe -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

136

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Określanie warunków
korzystania ze środowiska

w zakresie gospodarki
wodno-ściekowej i ochrony

powierzchni ziemi
w pozwoleniach
zintegrowanych

Starosta
Poznański

Zadanie ciągłe -

Wspieranie działalności
spółek wodnych w zakresie

utrzymania urządzeń
melioracji wodnej

Powiat
Poznański

Zadanie i nakłady zgodnie z analizą potrzeb
i założeniami budżetu

budżet
Powiatu,

województwa,
gmin, środki

własne spółek

Uwzględnienie rozwiązań
wodooszczędnych

i zatrzymujących wodę
opadową przy projektowaniu

modernizacji obiektów
Powiatu

Powiat
Poznański

b.d. b.d. b.d. b.d. b.d.
budżet

Powiatu

Wydawanie decyzji
administracyjnych

dotyczących obowiązku
przeprowadzenia

rekultywacji gruntów
zdegradowanych

i zdewastowanych

Starosta
Poznański

Zadanie wynikające z przepisów prawa -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

137

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Aktualizacja wykazu
potencjalnych historycznych

zanieczyszczeń ziemi

Starosta
Poznański

Nakłady zgodnie z analizą potrzeb
budżet

Powiatu

Prowadzenie rejestru
terenów zagrożonych

ruchami masowymi ziemi

Starosta
Poznański

Zadanie wynikające z przepisów prawa
budżet

Powiatu

Prowadzenie obserwacji
terenów powiatu

poznańskiego, na których
wystąpiły ruchy masowe

ziemi oraz terenów
zagrożonych ruchami

masowymi ziemi

Starosta
Poznański

6 tys.
Zadanie i nakłady zgodnie z analizą

potrzeb
budżet

Powiatu

Ograniczanie nierolniczego
sposobu zagospodarowania

gruntów rolnych poprzez
wydawanie decyzji
administracyjnych

zezwalających na wyłączenie
gruntów rolnych z produkcji

rolniczej tylko w zakresie
niezbędnym do realizacji

inwestycji

Starosta
Poznański

Zadanie wynikające z przepisów prawa -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

138

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Udzielanie koncesji
geologicznych

Starosta
Poznański,
Marszałek

Województw
Wielkopolskiego

Zadanie wynikające z przepisów prawa -

Gospodarka
odpadami

Prawidłowa
gospodarka
odpadami

Zapewnienie prawidłowej
gospodarki odpadami

poprzez wydawanie decyzji
administracyjnych

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego

Zadanie wynikające z przepisów prawa -

Informowanie
przedsiębiorców o sposobach
prawidłowego postępowania

z odpadami

Starosta
Poznański

Zadanie ciągłe -

Nadzór nad
unieszkodliwianiem

odpadów z wypadków

Starosta
Poznański

W przypadku wystąpienia konieczności
budżet

Powiatu

Realizacja zadań
wynikających z Programu

usuwania azbestu na terenie
powiatu poznańskiego

(dofinansowanie demontażu,
transportu

i unieszkodliwienia wyrobów
zawierających azbest)

Powiat
Poznański

Zadanie i nakłady zgodnie z analizą potrzeb
i założeniami budżetu

budżet
Powiatu,

gmin,
NFOŚiGW,
WFOŚiGW

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

139

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Stan
akustyczny
środowiska

Ograniczenie
akustycznych
zagrożeń
środowiska

Wydawanie decyzji
administracyjnych

ograniczających poziom
hałasu

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego

Zadanie wynikające z przepisów prawa -

Sporządzanie raportów
do programów ochrony

środowiska przed hałasem

Starosta
Poznański,

Zarząd Dróg
Powiatowych
w Poznaniu

Zadanie ciągłe -

Realizacja programu ochrony
środowiska przed hałasem

Starosta
Poznański,

jednostki
zarządzające

drogami

Zadanie ciągłe
Według zadań określonych

w nowych programach
ochrony środowiska

budżet
Powiatu

i

zarządzających
drogami

Uwzględnianie rozwiązań
ograniczających emisję
hałasu z dróg - Budowa
ekranów akustycznych
w ramach inwestycji
„Budowa wiaduktu
kolejowego/tunelu

drogowego w ul.
Swarzędzkiej w Kobylnicy
w ciągu drogi powiatowej

2407P Koziegłowy -
Swarzędz”

Zarząd Dróg
Powiatowych
w Poznaniu

b.d. b.d. b.d. b.d. b.d.
budżet

Powiatu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

140

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Uwzględnianie rozwiązań
ograniczających emisję
hałasu z dróg - Budowa
ekranów akustycznych
w ramach inwestycji

„Przebudowa/rozbudowa
drogi powiatowej nr 2512P
w m. Jasin, ul. Rabowicka
w rejonie ul. Bliskiej, gm.

Swarzędz, powiat poznański,
woj. wielkopolskie”

Zarząd Dróg
Powiatowych
w Poznaniu

b.d. b.d. b.d. b.d. b.d.
budżet

Powiatu

Monitorowanie wyników
badań hałasu

Starosta
Poznański,

WIOŚ
Zadanie ciągłe -

Uchwały wprowadzające
zakaz używania jednostek
pływających napędzanych

silnikami spalinowymi

Rada Powiatu
w Poznaniu

Zadanie wynikające z przepisów prawa -

Sporządzenie strategicznych
map akustycznych

Zarząd Dróg
Powiatowych
w Poznaniu

- 120 tys. - - -
budżet

Powiatu

Przekazywanie danych
identyfikujących drogi
w odniesieniu do dróg

głównych

Powiat
Poznański

- - - - b.d.
budżet

Powiatu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

141

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Opiniowanie z zakresu
ochrony środowiska studium

uwarunkowań i kierunków
zagospodarowania

przestrzennego gmin

Starosta
Poznański

Zadanie ciągłe -

Pola elektro-
magnetycz-
ne

Monitorowanie
emisji pól
elektro-
magnetycz-
nych

Prowadzenie ewidencji
źródeł wytwarzających pola

elektromagnetyczne
i publikacja na stronie

podmiotowej urzędu
zgłoszeń instalacji

wytwarzających pola
elektromagnetyczne

Starosta
Poznański

Zadanie ciągłe

-

Opiniowanie z zakresu
ochrony środowiska studium

uwarunkowań i kierunków
zagospodarowania

przestrzennego gmin

Starosta
Poznański

Zadanie ciągłe -

Zasoby
przyrodnicze

Ochrona
przyrody

Budowa przejść dla zwierząt
małych wraz z ogrodzeniem
naprowadzającym podczas
realizacji przebudowy drogi

powiatowej nr 2490P
na odcinku od drogi
wojewódzkiej nr 430
do dworca PKP w m.

Puszczykowo

Zarząd Dróg
Powiatowych
w Poznaniu

b.d. - - - -
budżet

Powiatu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

142

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Opiniowanie z zakresu
ochrony środowiska studium

uwarunkowań i kierunków
zagospodarowania

przestrzennego gmin

Starosta
Poznański

Zadanie ciągłe -

Ocena możliwości
potencjalnie znaczącego

oddziaływania
przedsięwzięcia na obszar

Natura 2000 przed
wydawaniem decyzji

kompetencyjne przypisanych
Staroście

Starosta
Poznański

Zadanie ciągłe -

Wspieranie realizacji
zadrzewień i zakrzewień

w krajobrazie

Powiat
Poznański

Zadanie i nakłady zgodnie z analizą potrzeb
i założeniami budżetu

Sporządzanie uproszczonych
planów urządzenia lasu oraz

inwentaryzacji stanu lasu

Starosta
Poznański,

właściciele lasu
– osoby prawne

30 tys. Nakłady zgodnie z analizą potrzeb
budżet

Powiatu

Nadzór nad lasami
niestanowiącymi własności

Skarbu Państwa

Starosta
Poznański,

Nadleśnictwa
80 tys. Około 80 tys. rocznie

budżet
Powiatu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

143

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Wszystkie
obszary
interwencji

Monitoring
działalności
podmiotów
korzystają-
cych ze
środowiska

Kontrola obowiązków
nałożonych decyzjami

(analizy pozwoleń
zintegrowanych, przeglądy

decyzji o dopuszczalnym
poziomie hałasu, kontrole
pozwoleń emisyjnych do

powietrza, kontrole decyzji
z zakresu gospodarki

odpadami, kontrole decyzji
nakładających obowiązki
nasadzeń, odnowień lub
zalesień, kontrole decyzji

wyłączających grunty rolne
z produkcji rolniczej, kontrole

koncesji geologicznych)

Starosta
Poznański,
Marszałek

Województwa
Wielkopolskiego,
WIOŚ, Okręgowy
Urząd Górniczy

Zadanie wynikające z przepisów prawa -

Bieżący nadzór nad
zakładami zwiększonego

i dużego ryzyka wystąpienia
poważnej awarii

przemysłowej

Komenda
Wojewódzka
Państwowej

Straży Pożarnej,
Komenda
Miejska

Państwowej
Straży Pożarnej,

WIOŚ

Zadanie wynikające z przepisów prawa -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

144

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Wszystkie
obszary
interwencji

Edukacja
ekologiczna
i promocja
walorów
przyrodniczych
powiatu

Konkursy z zakresu ochrony
środowiska dla dzieci

i młodzieży

Powiat
Poznański,

Gminy
6 tys. 6 tys. 6 tys. 6 tys. 6 tys.

budżet
Powiatu

Działania związane z ochroną
środowiska wpisane

w statutową działalność szkół
powiatu

Szkoły Powiatu Nakłady zgodnie z analizą potrzeb środki własne

Szkolenia z zakresu ochrony
środowiska i przyrody

kierowane m.in. do Straży
Pożarnej i Policji oraz

sołtysów

Powiat
Poznański

35 tys. 35 tys. 35 tys. 35 tys. 35 tys.
budżet

Powiatu

Działania informacyjne
skierowane

do przedsiębiorców

Powiat
Poznański

Nakłady zgodnie z analizą potrzeb
budżet

Powiatu

Udział pracowników
Starostwa Powiatowego

w Poznaniu w szkoleniach,
kursach, konferencjach

z zakresu ochrony
środowiska

Starosta
Poznański

Zadanie ciągłe – nakłady w zależności od potrzeb
budżet

Powiatu

Prowadzenie publicznie
dostępnego wykazu danych

o dokumentach
zawierających informacje

o środowisku i jego ochronie

Starosta
Poznański,

inne organy
administracji

Zadanie wynikające z przepisów prawa -

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

145

Obszar Cel Zadanie Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania (zł) Źródło
finansowania interwencji 2021 r. 2022 r. 2023 r. 2024 r. 2025 r.

Udostępnianie informacji
o środowisku i jego ochronie

Starosta
Poznański,

inne organy
administracji

Zadanie wynikające z przepisów prawa -

Wspieranie projektów
mających wpływ na ochronę
środowiska poprzez działania

informacyjno-promocyjne

Powiat
Poznański

Działania prowadzone w ramach budżetu
na działania promocyjne

budżet
Powiatu

Monitorowanie wydarzeń
w powiecie i tworzenie

kalendarium najważniejszych
z nich, związanych z ochroną

środowiska np. edukacją
ekologiczną

Powiat
Poznański

Działania prowadzone w ramach budżetu
na działania promocyjne

budżet
Powiatu

Promocja walorów
przyrodniczych powiatu
w mediach, na stronach

internetowych
i na imprezach masowych

Powiat
Poznański

Działania prowadzone w ramach budżetu na
działania promocyjne

budżet
Powiatu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

146

5. System realizacji Programu ochrony środowiska dla Powiatu

Poznańskiego na lata 2021-2025

Proces tworzenia, a następnie realizacji Programu ochrony środowiska wymaga

podjęcia działań, na które składają się następujące etapy:

- współpraca z interesariuszami i uczestnikami Programu,

- opracowanie treści POŚ,

- zarządzanie,

- monitorowanie,

- okresowa sprawozdawczość,

- ewaluacja,

- aktualizacja.

Prawidłowe opracowanie i wdrożenie systemu realizacji Programu ułatwia zrealizowanie

założonych zadań oraz dążenie do osiągnięcia celów sformułowanych w tym dokumencie.

5.1. Uczestnicy tworzenia i wdrażania Programu oraz opracowanie jego treści

Wśród podmiotów uczestniczących w realizacji Programu wymienić należy: podmioty

sporządzające i zarządzające programem, organy opiniodawcze, podmioty realizujące zadania

programu, podmioty kontrolujące przebieg realizacji, podmioty monitorujące stan

środowiska, społeczeństwo.

W Starostwie Powiatowym w Poznaniu wyznaczoną komórką monitorującą prace nad

opracowywaniem, uchwaleniem oraz sprawozdawczością Programu jest Wydział Ochrony

Środowiska, Rolnictwa i Leśnictwa. Spośród pracowników Wydziału powołano grupę roboczą

do koordynowania prac związanych z Programem Ochrony Środowiska dla Powiatu

Poznańskiego na lata 2021-2025 i opracowania jego treści. W trakcie prac nad Programem

wystąpiono do jednostek wewnętrznych Starostwa oraz do jednostek zewnętrznych,

odpowiedzialnych za działania, które mają wpływ na ochronę środowiska i przewidziane są do

realizacji na terenie powiatu poznańskiego. W celu właściwego sformułowania zadań

w Programie ochrony środowiska wystąpiono o wskazanie następujących informacji:

- lokalizacja oraz zakres zadania,

- podmiot odpowiedzialny za realizację określonego zadania,

- terminy i koszty realizacji zadań z podziałem na poszczególne lata od 2021 do 2025,

- źródło finansowania zadań.

Po wstępnym określeniu obszarów interwencji, celów oraz zadań wystąpiono

do Regionalnego Dyrektora Ochrony Środowiska w Poznaniu o uzgodnienie stanowiska,

że projekt Programu ochrony środowiska na lata 2021-2025 nie wymaga przeprowadzenia

strategicznej oceny oddziaływania na środowisko. Regionalny Dyrektor Ochrony Środowiska

w piśmie z 12.06.2020 r. stwierdził, że przedmiotowy projekt Programu ochrony środowiska

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

147

dla Powiatu Poznańskiego na lata 2021-2025 nie wymaga przeprowadzenia strategicznej

oceny oddziaływania na środowisko.

W trakcie opracowywania treści Programu korzystano z wielu dostępnych informacji

pozyskiwanych z opracowań m.in. Głównego Urzędu Statystycznego, Głównego Inspektora

Ochrony Środowiska, Wojewódzkiego Inspektora Ochrony Środowiska, Państwowego

Instytutu Geologicznego.

W procesie tworzenia dokumentu uwzględniony został udział społeczeństwa.

Możliwość udziału społeczeństwa zapewniona była na zasadach i w trybie określonym

w ustawie o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa

w ochronie środowiska oraz o ocenach oddziaływania na środowisko. Projekt Programu

ochrony środowiska dla Powiatu Poznańskiego na lata 2021-2025 przedstawiono do

zaopiniowania organowi wykonawczemu województwa.

5.2. Zarządzanie Programem

Realizacja Programu rozpocznie się od momentu jego wejścia w życie po uchwaleniu

przez Radę Powiatu w Poznaniu. Program będzie wdrażany i realizowany przy udziale

poszczególnych wydziałów Starostwa, innych jednostek samorządu terytorialnego, organów

i instytucji ochrony środowiska, organów kontrolnych, zarządzających drogami, jednostek

oświatowych, podmiotów korzystających ze środowiska, mieszkańców powiatu.

Na prawidłowe zarządzanie Programem składa się przede wszystkim opracowanie i wdrożenie

harmonogramu realizacji zadań skierowanych na działania w konkretnych obszarach

interwencji.

Szczegółowy harmonogram i opis zadań przedstawiony został w rozdziale 4.3 w tabeli

„Harmonogram realizacji zadań wraz z ich finansowaniem”.

Instrumentami zarządzania Programem umożliwiającymi realizację zadań i osiąganie celów są

instrumenty: prawne, finansowe, karne, społeczne, strukturalne oraz kontrole w zakresie

ochrony środowiska i monitoring środowiska.

5.2.1. Instrumenty prawne

Instrumenty prawne to przede wszystkim decyzje administracyjne wydawane przez

organy ochrony środowiska. Staroście, jako organowi ochrony środowiska, na podstawie

przepisów ustawy Prawo ochrony środowiska, przypisane jest wydawanie decyzji dla

przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, przede wszystkim

takich jak:

- pozwolenia zintegrowane,

- pozwolenia na wytwarzanie odpadów,

- pozwolenia na wprowadzanie gazów lub pyłów do powietrza,

- decyzje o dopuszczalnym poziomie hałasu,

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

148

- decyzje nakładające obowiązek ograniczenia oddziaływania na środowisko i jego zagrożenia

lub przywrócenia środowiska do stanu właściwego,

- decyzje nakładające obowiązek sporządzenia przeglądu ekologicznego.

Starosta jest także organem właściwym do przyjmowania zgłoszeń instalacji, z których emisja

nie wymaga pozwolenia, mogących negatywnie oddziaływać na środowisko.

Starosta wydaje także decyzje na podstawie przepisów: ustawy o odpadach, ustawy Prawo

geologiczne i górnicze, ustawy o ochronie przyrody, ustawy o lasach, ustawy o ochronie

gruntów rolnych i leśnych, ustawy o systemie handlu uprawnieniami do emisji.

Rada powiatu jest organem właściwym do tworzenia obszarów ograniczonego użytkowania

(w odniesieniu do przedsięwzięć mogących potencjalnie znacząco oddziaływać

na środowisko), jeśli taka konieczność wyniknie z oceny oddziaływania na środowisko, analizy

porealizacyjnej lub przeglądu ekologicznego. Rada powiatu może także w drodze uchwały

ograniczyć lub zakazać używania jednostek pływających lub niektórych ich rodzajów

na określonych zbiornikach powierzchniowych wód stojących oraz wodach płynących, jeżeli

jest to konieczne do zapewnienia odpowiednich warunków akustycznych na terenach

przeznaczonych na cele rekreacyjno-wypoczynkowe.

Kolejnym instrumentem prawnym są miejscowe plany zagospodarowania

przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego.

W studium uwzględnia się uwarunkowania m.in. wynikające ze stanu środowiska, w tym stanu

rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz

wymogów ochrony środowiska, przyrody i krajobrazu, w tym krajobrazu kulturowego.

W planie miejscowym określa się obowiązkowo zasady ochrony środowiska, przyrody

i krajobrazu. Zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym (Dz. U. z 2020 r. poz. 293 ze zm.) starosta opiniuje projekty studium

uwarunkowań i kierunków zagospodarowania przestrzennego. Jako organ administracji

geologicznej starosta opiniuje miejscowe plany zagospodarowania przestrzennego w zakresie

udokumentowanych złóż kopalin i wód podziemnych, a także w zakresie terenów zagrożonych

osuwaniem się mas ziemnych. Wydział Ochrony Środowiska, Rolnictwa i Leśnictwa od kilku lat

w porozumieniu z Wydziałem Dróg i Gospodarki Przestrzennej wnosi uwagi z zakresu ochrony

środowiska do każdego opiniowanego przez Starostę studium uwarunkowań i kierunków

zagospodarowania przestrzennego.

5.2.2. Instrumenty finansowe i karne

Do instrumentów finansowych zaliczyć należy przede wszystkim:

- opłaty za korzystanie ze środowiska – wnoszone przez podmioty zgodnie z przepisami

ustawy Prawo ochrony środowiska za wprowadzanie gazów lub pyłów do powietrza

i składowanie odpadów,

- opłaty za usunięcie drzew lub krzewów ustalane zgodnie z ustawą o ochronie przyrody

oraz przepisami wykonawczymi,

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

149

- opłaty za wyłączenie gruntów rolnych i leśnych z produkcji uiszczane na podstawie

przepisów ustawy o ochronie gruntów rolnych i leśnych,

- opłaty uiszczane na podstawie art. 267 ustawy Prawo wodne,

- administracyjne kary pieniężne – wymierzane w drodze decyzji przez wojewódzkiego

inspektora ochrony środowiska za:

 przekroczenia określonych w pozwoleniach, wydanych na podstawie ustawy

Prawo ochrony środowiska, ilości lub rodzaju gazów lub pyłów wprowadzanych

do powietrza,

 naruszenie warunków decyzji zatwierdzającej instrukcje prowadzenia

składowiska odpadów albo decyzji określającej miejsce i sposób

magazynowania odpadów, wymaganych przepisami ustawy o odpadach, co do

rodzaju i sposobów składowania lub magazynowania odpadów,

 przekroczenie określonych w decyzji o dopuszczalnym poziomie hałasu

poziomów hałasu,

 naruszanie warunków, wymogów oraz obowiązków dotyczących realizacji

przedsięwzięcia, określonych w decyzji o środowiskowych uwarunkowaniach,

 naruszanie przepisów o odpadach w tym np. za gospodarowanie odpadami bez

wymaganego zezwolenia lub niezgodnie z posiadanym zezwoleniem,

- pomoc z budżetów samorządów terytorialnych,

- kredyty i dotacje z funduszy ochrony środowiska i gospodarki wodnej:

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW)26 – Narodowy

Fundusz Ochrony Środowiska i Gospodarki Wodnej jest państwową osobą prawną finansującą

ochronę środowiska i gospodarkę wodną w zakresie określonym w ustawie Prawo ochrony

środowiska. Misją NFOŚiGW jest „Skuteczne i efektywne wspieranie działań na rzecz

środowiska ze szczególnym uwzględnieniem działań służących absorpcji środków

zagranicznych obsługiwanych przez Narodowy Fundusz.”. Obecnie realizowana jest strategia

działania Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na lata 2017-

2020.

Podmioty, które ubiegają się o dofinansowanie składają do Narodowego Funduszu wnioski

o dofinansowanie, które podlegają szczegółowej ocenie. Finansowanie otrzymują

przedsięwzięcia spełniające kryteria i wpisujące się w ramy poszczególnych programów

priorytetowych. Programy priorytetowe szczegółowo określają m.in. terminy i sposób

składania wniosków, formę, intensywność i warunki dofinansowania, a także beneficjentów

i rodzaj przedsięwzięć, koszty kwalifikowane oraz procedurę wyboru przedsięwzięć.

Dofinansowanie odbywa się przez udzielanie oprocentowanych pożyczek lub dotacji, w tym

26 http://www.nfosigw.gov.pl/

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

150

m. in: dopłaty do oprocentowania kredytów czy dokonanie częściowych spłat kapitału

kredytów bankowych. Szczegółowe warunki dofinansowania z Funduszu określają "Zasady

udzielania dofinansowania ze środków Narodowego Funduszu Ochrony Środowiska

i Gospodarki Wodnej”.

W ramach planu strategicznego Narodowy Fundusz będzie dysponował do roku 2023

środkami o wartości przekraczającej 20 mld zł, jako instytucja wdrażająca wiele programów

finansowanych ze środków zagranicznych. Środki wykorzystywane będą w obszarach:

 adaptacji do zmian klimatu i gospodarki wodnej;

 ochrony powietrza;

 ochrony wód;

 geologii, górnictwa i gospodarki o obiegu zamkniętym, w tym gospodarowania

odpadami;

 różnorodności biologicznej.

W powyższych obszarach realizowane będą cele:

 poprawa stanu środowiska poprzez wsparcie realizacji zobowiązań środowiskowych;

 pełne wykorzystanie środków pochodzących z Unii Europejskiej niepodlegających

zwrotowi przeznaczonych na ochronę środowiska i gospodarkę wodną;

 wdrażanie innowacji z zakresu ochrony środowiska i gospodarki wodnej, poprawy

efektywności energetycznej i wykorzystania energii z odnawialnych źródeł energii,

gospodarki o obiegu zamkniętym (w tym ocen cyklu życia – ang. LCA), wspieranie

uzasadnionej ekonomicznie niskoemisyjności gospodarki i społeczeństwa oraz

tworzenie warunków do powstawania zielonych miejsc pracy, rozwoju nowych technik

i technologii służących między innymi racjonalnej gospodarce zasobami naturalnymi,

zapobiegania powstawaniu lub ograniczenie emisji do środowiska;

 edukacja na rzecz zrównoważonego rozwoju;

 zrównoważone, efektywne korzystanie z zasobów, w tym z surowców pierwotnych.

Przychodami NFOŚiGW są wpływy z tytułu opłat za korzystanie ze środowiska

i administracyjnych kar pieniężnych pobieranych na podstawie ustawy Prawo ochrony

środowiska i innych ustaw, a także wpływy z opłat za wprowadzanie ścieków do wód lub do

ziemi i opłat podwyższonych, o których mowa w ustawie Prawo wodne. Przychodami mogą

być także m. in. dobrowolne wpłaty, zapisy, darowizny, świadczenia rzeczowe i wpływy

pochodzące z fundacji, dotacje z budżetu państwa, środki z budżetu Unii Europejskiej oraz

środki pochodzące ze źródeł zagranicznych, niepodlegające zwrotowi, inne niż środki

pochodzące z budżetu Unii Europejskiej.

Oferta pomocy finansowej proponowana przez NFOŚiGW dzieli się na: środki krajowe, środki

unijne, środki norweskie i EOG, system zielonych inwestycji GIS, pomoc dla Państwowych

Jednostek Budżetowych.

Środki krajowe - pomoc finansowa z puli środków krajowych udzielana jest z Programów,

określonych w ramach obszarów:

http://nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/informacje-ogolne/kryteria-wyboru-przedsiewziec/
http://nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/informacje-ogolne/kryteria-wyboru-przedsiewziec/
http://nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/informacje-ogolne/kryteria-wyboru-przedsiewziec/

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

151

- Ochrona i zrównoważone gospodarowanie zasobami wodnymi (Programy: Gospodarka

wodno-ściekowa w aglomeracjach, Inwestycje w gospodarce ściekowej poza granicami kraju,

Ogólnopolski program gospodarki wodno-ściekowej poza granicami aglomeracji ujętych

w Krajowym Programie);

 - Racjonalne gospodarowanie odpadami i ochrona powierzchni ziemi (m.in. Programy:

Usuwanie folii rolniczych i innych odpadów pochodzących z działalności rolniczej,

Ogólnopolski program regeneracji środowiskowej gleb poprzez ich wapnowanie, Zmniejszenie

uciążliwości wynikających z wydobywania kopalin, Racjonalna gospodarka odpadami,

Gospodarka o obiegu zamkniętym);

- Ochrona atmosfery (m.in. Programy: Poprawa jakości powietrza, Energetyczne

wykorzystanie zasobów geotermalnych, Zmniejszenie zużycia energii w budownictwie,

Budownictwo energooszczędne, Zielony samochód - dofinansowanie zakupu elektrycznego

samochodu osobowego);

- Ochrona różnorodności biologicznej i funkcji ekosystemów (Program: Ochrona

i przywracanie różnorodności biologicznej i krajobrazowej);

- Międzydziedzinowe (m. in. Programy: Ogólnopolski program finansowania usuwania

wyrobów zawierających azbest, Moja Woda – wsparcie działań realizowanych przez

WFOŚiGW, Edukacja ekologiczna, Adaptacja do zmian klimatu oraz ograniczanie skutków

zagrożeń środowiska).

Środki unijne - pomoc ze środków unijnych to przede wszystkim Program Operacyjny

Infrastruktura i Środowisko 2014-2020 oraz Program LIFE.

Program Infrastruktura i Środowisko27- to największy pod względem budżetu program

operacyjny realizowany w Polsce. Łączna wielkość środków unijnych zaangażowanych

w realizację Programu wyniesie 27,41 mld euro. O pomoc finansową mogą ubiegać się

w zależności od działania m.in:

- jednostki samorządu terytorialnego,

- podmioty świadczące usługi publiczne w ramach realizacji obowiązków własnych

jednostek samorządu terytorialnego,

- jednostki badawczo-naukowe,

- uczelnie,

- pozarządowe organizacje ekologiczne,

- administracja publiczna,

- służby publiczne inne niż administracja.

Obszary wsparcia i rodzaje projektów możliwych do realizacji w ramach programu

Infrastruktura i Środowisko 2014-2020, związane bezpośrednio ze środowiskiem naturalnym,

to przede wszystkim: gospodarka niskoemisyjna, ochrona środowiska, przeciwdziałanie

27 https://www.pois.gov.pl/

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

152

i adaptacja do zmian klimatu, transport, bezpieczeństwo energetyczne, inwestycje w obszary

ochrony zdrowia i dziedzictwa kulturowego. Obecnie realizowane są następujące działania:

Działanie 2.1 Adaptacja do zmian klimatu wraz z zabezpieczeniem i zwiększeniem odporności

na klęski żywiołowe, w szczególności katastrofy naturalne oraz monitoring środowiska

Działanie 2.2 Gospodarka odpadami komunalnymi

Działanie 2.3 Gospodarka wodno-ściekowa w aglomeracjach

Działanie 2.4 Ochrona przyrody i edukacja ekologiczna

Działanie 2.5 Poprawa jakości środowiska miejskiego.

Program Life - to program poświęcony wyłącznie współfinansowaniu projektów z dziedziny

ochrony środowiska i klimatu. Jego celem jest wspieranie procesu wdrażania wspólnotowego

prawa ochrony środowiska i realizacji polityki unijnej w tym zakresie. Program promuje nowe

rozwiązania dla ochrony środowiska, w tym ochrony przyrody.

Środki norweskie i EOG – kolejną oferowaną pomocą finansową dla Polski jest bezzwrotna

pomoc finansowa z Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu

Finansowego (potocznie znanych jako fundusze norweskie), pochodząca z trzech krajów EFTA

(Europejskiego Stowarzyszenia Wolnego Handlu), będących zarazem członkami EOG

(Europejskiego Obszaru Gospodarczego), czyli Norwegii, Islandii i Liechtensteinu. Możliwość

korzystania z tej pomocy wyniknęła z członkostwa Polski w Unii Europejskiej i przystąpienia

do Europejskiego Obszaru Gospodarczego (EOG). W 2004 r. polski rząd podpisał umowy, które

pozwoliły na korzystanie ze środków z funduszy norweskich. Mechanizmy zostały objęte

jednolitymi zasadami i procedurami oraz podlegają jednemu systemowi zarządzania

i wdrażania w Polsce. Obecnie funkcje koordynatora w zakresie finansowania z tych funduszy

pełni Ministerstwo Inwestycji i Rozwoju.

System Zielonych Inwestycji GIS – w celu pomocy w realizacji zobowiązań zawartych

w Protokole z Kioto ws. zmian klimatu, ujęto w nim mechanizmy umożliwiające wywiązanie

się ze zobowiązań redukcyjnych poprzez finansowanie działań ograniczających emisję.

Mechanizm dzieli się na trzy typy: mechanizm wspólnych wdrożeń, mechanizm czystego

rozwoju, handel uprawnieniami do emisji. System Zielonych Inwestycji (GIS – Green

Investment Scheme) jest pochodną mechanizmu handlu uprawnieniami do emisji. Celem

GIS-u jest stworzenie i wzmacnianie proekologicznego efektu wynikającego ze zbywania

nadwyżek jednostek AAU (umowna jednostka przyznanych praw do emisji gazów

cieplarnianych). Krajowy system zielonych inwestycji umożliwia państwu z niedoborem

uprawnień zakup jednostek, a przekazane w związku z tym środki zostaną przeznaczone przez

sprzedającego na cele związane z szeroko pojętą ochroną klimatu i środowiska.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Poznaniu (WFOŚiGW)28 –

posiada osobowość prawną z mocy ustawy Prawo ochrony środowiska.

28 https://www.wfosgw.poznan.pl/

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

153

Udziela pomocy finansowej na realizację zadań z ochrony środowiska i gospodarki wodnej

zgodnie z kierunkami Polityki Ekologicznej Państwa, Strategii Ekologicznej Integracji z Unią

Europejską, Strategii Rozwoju Województwa Wielkopolskiego, zobowiązań

międzynarodowych Polski i obowiązujących przepisów prawa. Corocznie Fundusz sporządza

listę przedsięwzięć priorytetowych. WFOŚiGW w Poznaniu może finansować przedsięwzięcia

nieujęte na liście przedsięwzięć priorytetowych, służące ochronie środowiska i gospodarce

wodnej, wynikające z zasady zrównoważonego rozwoju i zgodne z polityką ochrony

środowiska. Odbiorcami oferty finansowania proponowanego przez WFOŚiGW są: osoby

fizyczne, jednostki samorządu terytorialnego, podmioty prowadzące działalność gospodarczą,

państwowe jednostki budżetowe. Fundusz w roku 2020 zaplanował dofinansowanie

przedsięwzięć proekologicznych na poziomie 100 mln zł w formie pożyczek umarzalnych

i zwrotnych w całości oraz 10 mln zł w formie dotacji.

Obecnie poprzez Fundusz realizowane są m.in. dwa programy priorytetowe.

Program priorytetowy „Moja Woda” - Zarząd Wojewódzkiego Funduszu Ochrony Środowiska

i Gospodarki Wodnej w Poznaniu ogłosił od dnia 01.07.2020 roku nabór wniosków dla zadań

realizowanych w latach 2020-2024, wpisujących się w Program „Moja Woda” na lata 2020-

2024. Program ten ma na celu ochronę zasobów wody poprzez zwiększenie retencji na terenie

posesji przy budynkach jednorodzinnych oraz wykorzystywanie zgromadzonej wody

opadowej i roztopowej, w tym dzięki rozwojowi zielono-niebieskiej infrastruktury.

Beneficjentami końcowymi programu są osoby fizyczne będące właścicielami lub

współwłaścicielami nieruchomości, na której znajduje się budynek mieszkalny jednorodzinny.

Program priorytetowy „Czyste Powietrze” – celem programu jest poprawa efektywności

energetycznej i zmniejszenie emisji pyłów i innych zanieczyszczeń do atmosfery z istniejących

jednorodzinnych budynków mieszkalnych lub uniknięcie emisji zanieczyszczeń powietrza,

pochodzących z nowo budowanych jednorodzinnych budynków mieszkalnych.

Banki – Instytucje bankowe we współpracy z funduszami ochrony środowiska i gospodarki

wodnej proponują w swojej ofercie kredytowej pożyczki preferencyjne, przeznaczone

na działalność związaną z ochroną środowiska. Kredyty pochodzą ze środków własnych

banków, a fundusze udzielają dopłat do wysokości oprocentowania.

5.2.3. Instrumenty społeczne

Edukacja ekologiczna, czyli oddziaływanie na ludzi w celu kształtowania ich świadomości

ekologicznej jest bardzo ważnym instrumentem społecznym także wspomagającym wdrażanie

Programu ochrony środowiska. Ocenia się, że pogłębianie wiedzy w tym zakresie może

przynieść wymierne i długotrwałe korzyści dla obecnego i przyszłego stanu środowiska

naturalnego. Edukacja ekologiczna powinna być skierowana do wszystkich grup społecznych,

niezależnie od wieku czy pozycji społecznej. Ustawa Prawo ochrony środowiska zobowiązuje

do uwzględniania problematyki ochrony środowiska i zrównoważonego rozwoju

w podstawach programowych kształcenia ogólnego dla wszystkich typów szkół, a środki

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

154

masowego przekazu zobowiązuje do kształtowania pozytywnego stosunku społeczeństwa

do ochrony środowiska oraz popularyzowania zasady tej ochrony w publikacjach i audycjach.

Na szczeblu Powiatu Poznańskiego edukacja ekologiczna od wielu lat prowadzona jest poprzez

szkolenia dla różnych grup społecznych i konkursy wiedzy dla młodzieży.

Innym instrumentem społecznym jest udział społeczeństwa w podejmowaniu decyzji

i opracowywaniu projektów dokumentów, wymagających zgodnie z przepisami udziału

społeczeństwa. Ważnym elementem jest tutaj prawidłowe podanie informacji do publicznej

wiadomości, na różne wymagane prawem sposoby, w celu zapewnienia szerokiego dostępu

do publikowanych informacji. Innym rodzajem instrumentu społecznego mogą być też

prowadzone konsultacje społeczne, czyli dialog pomiędzy władzami różnego szczebla

a mieszkańcami, mający na celu podjęcie optymalnych decyzji w sprawach publicznych.

5.2.4. Monitoring jakości środowiska

Narzędziem umożliwiającym właściwe zarządzanie programem jest także monitoring

środowiska. Ustawa o inspekcji ochrony środowiska określa zasady funkcjonowania

Państwowego Monitoringu Środowiska, czyli systemu pomiarów, ocen i prognoz stanu

środowiska oraz gromadzenia, przetwarzania i rozpowszechniania informacji o środowisku.

Państwowy Monitoring Środowiska jest podstawowym źródłem danych i informacji o stanie

środowiska w Polsce i powstał w celu zapewnienia wiarygodnych informacji o stanie

środowiska. Państwowy monitoring środowiska wspomaga działania na rzecz ochrony

środowiska poprzez systematyczne informowanie społeczeństwa i organów administracji

publicznej o:

1) stanie elementów przyrodniczych, dotrzymywaniu standardów jakości środowiska

określonych przepisami prawa i poziomów docelowych oraz celu długoterminowego,

o których mowa w ustawie Prawo ochrony środowiska, oraz obszarach występowania

przekroczeń tych standardów i poziomów;

2) występujących zmianach stanu elementów przyrodniczych i przyczynach tych zmian, w tym

powiązaniach przyczynowo-skutkowych występujących pomiędzy emisjami i stanem

elementów przyrodniczych.

Zmiana ustawy o Inspekcji Ochrony Środowiska z 2018 r. wprowadziła nowe zasady realizacji

zadań Państwowego Monitoringu Środowiska. Dotychczasowe zasoby i zadania PMŚ

realizowane do końca 2018 r. przez wojewódzkie inspektoraty ochrony środowiska zostały

przeniesione do Głównego Inspektoratu Ochrony Środowiska i od 1 stycznia 2019 r. zadania

PMŚ są realizowane wyłącznie przez Głównego Inspektora Ochrony Środowiska (GIOŚ). Zakres

zadań państwowego monitoringu środowiska jest określany w wieloletnich strategicznych

programach PMŚ opracowywanych przez Głównego Inspektora Ochrony Środowiska

i zatwierdzanych przez Ministra Klimatu oraz w wykonawczych programach PMŚ

opracowywanych przez Głównego Inspektora Ochrony Środowiska. Obecnie obowiązującym

dokumentem jest Strategiczny Program PMŚ na lata 2020 – 2025.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

155

Informacje pozyskiwane z danych Państwowego Monitoringu Środowiska wykorzystywane są

przez organy administracji każdego szczebla. Szczególnie przydatne mogą być na potrzeby

prowadzenia postępowań w przedmiocie udzielania pozwoleń emisyjnych czy postępowań,

w ramach których przeprowadza się ocenę oddziaływania na środowisko, a także tworzenia

dokumentów strategicznych czy opracowywania studium uwarunkowań i kierunków

zagospodarowywania przestrzennego oraz miejscowych planów zagospodarowania

przestrzennego. PMŚ zapewnia także dostęp do danych podlegających udostępnianiu

na podstawie przepisów ustawy o udostępnianiu informacji o środowisku i jego ochronie,

udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko,

co pozwala na rozpowszechnianie wiedzy o środowisku wśród społeczeństwa.

Cele PMŚ osiągane są poprzez realizację następujących zadań cząstkowych29:

- wykonywanie badań wskaźników charakteryzujących poszczególne elementy

środowiska,

- prowadzenie obserwacji elementów przyrodniczych,

- gromadzenie i analizę wyników badań i obserwacji,

- ocenę stanu i trendów zmian jakości poszczególnych elementów środowiska w oparciu

o ustalone kryteria,

- identyfikację obszarów przekroczeń standardów jakości środowiska,

- analizy przyczynowo-skutkowe,

- opracowywanie zestawień, raportów, komunikatów i ich udostępnianie w formie

drukowanej lub zapisu elektronicznego, w tym za pomocą internetu.

5.2.5. Kontrole w zakresie ochrony środowiska

Starosta jako organ ochrony środowiska zgodnie z ustawą Prawo ochrony środowiska

sprawuje kontrolę przestrzegania i stosowania przepisów o ochronie środowiska w zakresie

objętym właściwością organu. Do wykonywania funkcji kontrolnych organ może upoważnić

pracowników starostwa. W związku z powyższym do kontroli z zakresu ochrony środowiska

upoważnieni zostali pracownicy Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa.

Kontrolujący uprawnieni są zgodnie z art. 379 ust. 3 ww. ustawy do:

- wstępu wraz z rzeczoznawcami i niezbędnym sprzętem przez całą dobę na teren

nieruchomości, obiektu lub ich części, na których prowadzona jest działalność gospodarcza,

a w godzinach od 6 do 22 - na pozostały teren;

- przeprowadzania badań lub wykonywania innych niezbędnych czynności kontrolnych;

- żądania pisemnych lub ustnych informacji oraz wzywania i przesłuchiwania osób

w zakresie niezbędnym do ustalenia stanu faktycznego;

- żądania okazania dokumentów i udostępnienia wszelkich danych mających związek

z problematyką kontroli.

29 http://www.gios.gov.pl/pl/stan-srodowiska/pms

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

156

Kontrole przedsiębiorców wykonywane są z uwzględnieniem przepisów ustawy z dnia 6 marca

2018 r. Prawo przedsiębiorców (Dz. U. z 2019 r. poz. 1292 ze zm.).

Wydział Ochrony Środowiska, Rolnictwa i Leśnictwa Starostwa Powiatowego w Poznaniu

przeprowadza kontrole zgodnie z ustalonym planem kontroli oraz kontrole interwencyjne

podejmowane w związku z otrzymanymi sygnałami i skargami. Przeprowadzane kontrole

dotyczą przede wszystkim: wycinki drzew i wykonywania nasadzeń w ramach rekompensat,

wyłączenia gruntów rolnych z produkcji rolniczej, gospodarowania odpadami, wprowadzania

gazów lub pyłów do powietrza. Starosta sprawuje także nadzór nad działalnością spółek

wodnych. Kontrole przestrzegania przepisów o ochronie środowiska wykonuje także Inspekcja

Ochrony Środowiska. Przykładem współpracy w ramach działań kontrolnych są wystąpienia

Starosty do WIOŚ o wykonanie pomiarów w przypadku zgłoszeń uciążliwości hałasowych.

Przeprowadzone badania emisji hałasu pozwalają na podjęcie dalszych działań zgodnie

z posiadanymi kompetencjami.

5.3. Monitorowanie, wskaźniki realizacji Programu, okresowa

sprawozdawczość, ewaluacja i aktualizacja

Monitorowanie realizacji Programu Ochrony Środowiska wymaga oceny zarówno

stopnia realizacji celów i zadań, jak i terminowości wykonania.

Zgodnie z art. 18 ust. 2 ustawy Prawo ochrony środowiska z wykonania programu

zarząd powiatu sporządza co 2 lata raporty, które przedstawia radzie powiatu. Następnie

zarząd przekazuje raporty organowi wykonawczemu województwa. W raporcie dokonuje się

analizy zadań służących realizacji wyznaczonych celów i ocenia stopień realizacji zadań

w okresie sprawozdawczym. W przypadku niezrealizowania wszystkich zaplanowanych zadań

istotne jest znalezienie przyczyny ich niewykonania. W celu przedstawienia stopnia realizacji

Programu ochrony środowiska oraz zachodzących zmian w środowisku pomocne mogą być

wskaźniki realizacji Programu. W Programie Ochrony Środowiska dla Województwa

Wielkopolskiego na lata 2016-2020 opisano sprawozdawczość opartą na wskaźnikach

odzwierciedlających stan środowiska naturalnego, presję na środowisko oraz stan

infrastruktury technicznej jako podstawę monitoringu realizacji Programu ochrony

środowiska. Zgodnie z „Wytycznymi do opracowania wojewódzkich, powiatowych i gminnych

programów ochrony środowiska”, w Programie dla województwa znalazła się lista wskaźników

rekomendowanych dla powiatowych programów ochrony środowiska.

Wskaźniki realizacji wraz ze źródłem pozyskiwania informacji przedstawiono w poniższej tabeli

oraz w tabeli 57 określającej cele, kierunki interwencji oraz zadania. Wśród nich wskazano

własne wskaźniki realizacji Programu, a z rekomendowanych w Programie wojewódzkim

wybrano te wskaźniki, które będą przydatne do oceny realizacji celów Programu dla Powiatu

Poznańskiego na lata 2021-2025.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

157

Tabela 59. Wskaźniki realizacji Programu wraz ze źródłem pozyskiwania informacji

Cel Wskaźnik Źródło informacji

Ochrona
i poprawa jakości
powietrza

1. Ilość wydanych decyzji
administracyjnych regulujących
poziomy emisji i ograniczających
te poziomy.

Organy wydające decyzje

2. Ilość opinii z zakresu ochrony
środowiska do studium
uwarunkowań
i kierunków zagospodarowania
przestrzennego gmin.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

3. Zanieczyszczenia, dla których
stwierdzono klasę C wg kryterium
ochrony zdrowia w strefie,
w której położony jest powiat.

GIOŚ/WIOŚ

4. Liczba instalacji OZE. URE

5. Odsetek ludności korzystającej
z sieci gazowej.

GUS

6. Przyłącza sieci gazowej. GUS

7. Zużycie energii elektrycznej. GUS

Ochrona wód
i powierzchni
ziemi

1. Ilość wydanych decyzji
dotyczących rekultywacji
gruntów zdegradowanych
i zdewastowanych.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

2. Ilość wydanych koncesji
geologicznych.

Organy wydające decyzje

3. Ilość wydanych opinii z zakresu
ochrony środowiska do studium
uwarunkowań i kierunków
zagospodarowania
przestrzennego gmin.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

4. Zużycie wody na potrzeby
gospodarki narodowej i ludności.

GUS

5. Zużycie wody w gospodarstwach
domowych na 1 mieszkańca.

GUS

6. Odsetek ludności korzystającej
z wodociągu.

GUS

7. Odsetek ludności korzystającej
z kanalizacji.

GUS

8. Powierzchnia terenów
zrekultywowanych –
na podstawie decyzji w sprawie
rekultywacji terenów
zdewastowanych
i zdegradowanych wydanych
w danym roku.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

158

Cel Wskaźnik Źródło informacji

Prawidłowa
gospodarka
odpadami

1. Ilość wydanych decyzji z zakresu
gospodarki odpadami, w tym
ilość decyzji określających
warunki zbierania lub
przetwarzania odpadów.

Organy wydające decyzje

2. Ilość unieszkodliwionego azbestu
w ramach realizowanego przez
powiat programu.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

Ograniczenie
akustycznych
zagrożeń
środowiska

1. Ilość decyzji ograniczających
poziom hałasu.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

2. Długość wykonanych dróg
rowerowych.

ZDP

3. Ilość wydanych opinii z zakresu
ochrony środowiska do studium
uwarunkowań i kierunków
zagospodarowania
przestrzennego gmin.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

4. Przypadki przekroczeń
krótkookresowych
dopuszczalnych wartości
poziomu hałasu.

GIOŚ/WIOŚ

Monitorowanie
emisji pól elektro-
magnetycznych

1. Ilość wpisów do ewidencji źródeł
wytwarzających pola
elektromagnetyczne.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

2. Przypadki przekroczeń wartości
dopuszczalnych poziomów pól
elektromagnetycznych.

GIOŚ/WIOŚ

Ochrona przyrody 1. Powierzchnia obszarów objętych
uproszczonym planem urządzania
lasu.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

2. Ilość wydanych opinii z zakresu
ochrony środowiska do studium
uwarunkowań i kierunków
zagospodarowania
przestrzennego gmin.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

3. Lesistość. GUS

4. Powierzchnia:
- gruntów leśnych

 - lasów.

GUS

Monitoring
działalności
podmiotów
korzystających
ze środowiska

1. Ilość przeprowadzonych kontroli. Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

2. Ilość przeprowadzonych analiz
pozwoleń zintegrowanych.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

3. Ilość poważnych awarii. WIOŚ

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

159

Cel Wskaźnik Źródło informacji

Edukacja
ekologiczna
i promocja
walorów
przyrodniczych
powiatu

1. Ilość uczestników konkursów
z zakresu ochrony środowiska.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

2. Ilość zorganizowanych szkoleń
z zakresu ochrony środowiska.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

3. Ilość przeprowadzonych działań
związanych z ochroną środowiska
w szkołach powiatowych.

Wydział Edukacji Starostwa
Powiatowego w Poznaniu

4. Ilość szkoleń, w których
uczestniczyli pracownicy
Wydziału Ochrony Środowiska,
Rolnictwa i Leśnictwa.

Wydział Ochrony Środowiska,
Rolnictwa i Leśnictwa Starostwa
Powiatowego w Poznaniu

5. Ilość wydarzeń promujących
środowisko powiatu.

Wydział Promocji Starostwa
Powiatowego w Poznaniu

Źródło: Opracowanie własne

Kontrola realizacji, sporządzone raporty z wykonania Programu oraz analiza

opracowań monitoringowych za kolejne lata, określą stopień zrealizowania zamierzonych

działań i osiągnięcia celów oraz wskażą, w jakim kierunku powinna nastąpić jego aktualizacja.

Zgodnie z art. 17 ust. 1 ustawy POŚ, programy ochrony środowiska (w tym wojewódzkie) mają

na celu realizację polityki ochrony środowiska, która prowadzona jest na podstawie strategii

rozwoju, programów i dokumentów programowych, o których mowa w ustawie z dnia

6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju. Obecnie obowiązujące dokumenty

strategiczne zostały opracowane na różne lata, w tym wiele z nich na okres do 2030 r. Przyjęto,

że pięcioletni okres obowiązywania Programu jest optymalnym czasem na zrealizowanie

zaplanowanych działań, a z kolei po pięciu latach z uwagi na zachodzące zmiany w środowisku

konieczna będzie aktualizacja bądź uchwalenie nowego Programu.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

160

6. Wykaz skrótów

art. – artykuł

b. d. – brak danych

BDL – Bank Danych Lokalnych

BOŚ – Bank Ochrony Środowiska

Dz. U. – Dziennik Ustaw

dam3- dekametr sześcienny

EFTA- Europejskie Stowarzyszenie Wolnego Handlu

EOG – Europejski Obszar Gospodarczy

GIOŚ – Główny Inspektorat Ochrony Środowiska

GUS – Główny Urząd Statystyczny

GZWP – Główne Zbiorniki Wód Podziemnych

IMiGW PIB - Instytut Meteorologii i Gospodarki Wodnej – Państwowy Instytut Badawczy

JCWP –jednolite części wód powierzchniowych

JCWPd – jednolite części wód podziemnych

NAT – naturalny typ jednolitej części wód powierzchniowych

NFOŚiGW - Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

NMLZO – niemetanowe lotne związki organiczne

PMŚ - Państwowy Monitoring Środowiska

PSP - Państwowa Straż Pożarna

RDOŚ – Regionalna Dyrekcja Ochrony Środowiska w Poznaniu

RIPOK – regionalna instalacja do przetwarzania odpadów komunalnych

RZGW – Regionalny Zarząd Gospodarki Wodnej w Poznaniu

SPA 2020 - Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu

do roku 2020 z perspektywą do roku 2030

SZCW - silnie zmienione jednolite części wód powierzchniowych

SCW - sztuczne jednolite części wód powierzchniowych

UE – Unia Europejska

URE – Urząd Regulacji Energetyki

WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Poznaniu

WIOŚ – Wielkopolski Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu

WPN – Wielkopolski Park Narodowy

WZMiUW – Wielkopolski Zarząd Melioracji i Urządzeń Wodnych

ZDP – Zarząd Dróg Powiatowych

ZDR – zakłady o dużym ryzyku wystąpienia awarii

ZZR – zakłady o zwiększonym ryzyku wystąpienia awarii

ZPKWW – Zespół Parków Krajobrazowych Województwa Wielkopolskiego

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

161

7. Spis tabel

Tabela 1. Powiat poznański w liczbach

Tabela 2. Powiat na tle kraju oraz województwa w 2019 r.

Tabela 3. Ludność i gęstość zaludnienia gmin i powiatu poznańskiego w 2019 r.

Tabela 4. Udział powierzchni objętej obowiązującymi miejscowymi planami

zagospodarowania przestrzennego (mpzp) w powierzchni ogółem powiatu i gmin w latach

2016-2018.

Tabela 5. Podmioty gospodarki narodowej wpisane do rejestru REGON wg grup działalności

PKD

Tabela 6. Instalacje eksploatowane na terenie powiatu poznańskiego, które wymagają

pozwolenia zintegrowanego.

Tabela 7. Poziomy dopuszczalne substancji w powietrzu, terminy ich osiągnięcia, okresy,

dla których uśrednia się wyniki pomiarów, dopuszczalne częstości przekraczania tych

poziomów, dla wymienionych substancji

Tabela 8. Poziomy docelowe substancji w powietrzu, terminy ich osiągnięcia, okresy, dla

których uśrednia się wyniki pomiarów, dopuszczalne częstości przekraczania tych poziomów

dla wymienionych substancji

Tabela 9. Zanieczyszczenia gazowe i pyłowe emitowane z zakładów na terenie powiatu

poznańskiego

Tabela 10. Klasy strefy wielkopolskiej dla poszczególnych zanieczyszczeń, uzyskane w ocenie

rocznej za 2019 r. dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony

zdrowia ludzi

Tabela 11. Klasy strefy wielkopolskiej dla poszczególnych zanieczyszczeń, uzyskane w ocenie

rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin

Tabela 12. Kalendarz wymagań wynikających z uchwały:

Tabela 13. Dopuszczalne poziomy hałasu w środowisku wyrażone wskaźnikami LDWN i LN

Tabela 14. Dopuszczalne poziomy hałasu w środowisku wyrażone wskaźnikami LAeq D i LAeq N

Tabela 15. Odcinki dróg objętych Programem ochrony środowiska przed hałasem i zakresy

przekroczeń poziomów dopuszczalnych

Tabela 16. Linie kolejowe uwzględnione w mapie akustycznej

Tabela 17. Przekroczenia dopuszczalnych poziomów hałasu w środowisku w odniesieniu do

wskaźnika LDWN oraz informacje o liczbie lokali mieszkalnych i liczbie mieszkańców dotyczące

terenów leżących w bezpośrednim sąsiedztwie analizowanych odcinków linii

Tabela 18. Przekroczenia dopuszczalnych poziomów hałasu w środowisku w odniesieniu do

wskaźnika LN oraz informacje o liczbie lokali mieszkalnych i liczbie mieszkańców dotyczące

terenów leżących w bezpośrednim sąsiedztwie analizowanych odcinków linii

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

162

Tabela 19. Wyniki pomiarów w punktach oceny krótkookresowego poziomu hałasu drogowego

w 2018 r.

Tabela 20. Wyniki pomiarów w punktach oceny długookresowego poziomu hałasu drogowego

w 2018 r.

Tabela 21. Wyniki pomiarów hałasu przeprowadzonych w ramach wykonania „Przeglądu

ekologicznego w zakresie oddziaływania akustycznego na środowisko dla drogi krajowej nr

92 na odcinku przebiegającym w granicach administracyjnych miasta Kostrzyn”

Tabela 22. Wyniki pomiarów hałasu kolejowego w punkcie pomiarowym zlokalizowanym

na terenie powiatu poznańskiego

Tabela 23. Wyniki monitoringu w Przeźmierowie w otoczeniu lotniska „Ławica” w 2018 r. (wg

Portu Lotniczego Ławica Sp. z o.o.)

Tabela 24. Wyniki pomiarów składowej elektrycznej 3[MHz]-300[GHz] w latach 2014-2019

Tabela 25. Zakresy częstotliwości pól elektromagnetycznych, dla których określa się

parametry fizyczne charakteryzujące oddziaływanie pól elektromagnetycznych na

środowisko oraz dopuszczalne poziomy pól elektromagnetycznych, charakteryzowane przez

dopuszczalne wartości parametrów fizycznych dla miejsc dostępnych dla ludności.

Tabela 26. Stan jednolitych części wód rzecznych znajdujących się na terenie powiatu

poznańskiego (2017-2018 r.)

Tabela 27. Stan jednolitych części wód jeziornych znajdujących się na terenie powiatu

poznańskiego (2017-2018 r.)

Tabela 28. Gospodarka wodno-ściekowa w gminach powiatu poznańskiego w 2018 r.

Tabela 29. Mechaniczno-biologiczne oczyszczalnie ścieków eksploatowane na terenie

powiatu poznańskiego

Tabela 30. Złoża gazu ziemnego na terenie powiatu poznańskiego w 2019 r.

Tabela 31. Złoże ropy naftowej na terenie powiatu poznańskiego w 2019 r.

Tabela 32. Złoża węgla brunatnego na terenie powiatu poznańskiego w 2019 r.

Tabela 33. Złoża kredy na terenie powiatu poznańskiego w 2019 r.

Tabela 34. Złoża kruszyw naturalnych na terenie powiatu poznańskiego w 2019 r.

Tabela 35. Złoże piasków kwarcowych na terenie powiatu poznańskiego w 2019 r.

Tabela 36. Złoża surowców ilastych ceramiki budowlanej na terenie powiatu poznańskiego

w 2019 r.

Tabela 37. Złoża torfu na terenie powiatu poznańskiego w 2019 r.

Tabela 38. Złoże wód termalnych na terenie powiatu poznańskiego w 2019 r.

Tabela 39. Odczyn gleby w punkcie pomiarowym nr 111 (Robakowo, gm. Kórnik) w latach

1995-2015

Tabela 40. Zakresy wartości pH wykorzystywane w ocenie odczynu gleb

Tabela 41. Wykaz składowisk w fazie eksploatacyjnej na terenie powiatu poznańskiego

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

163

Tabela 42. Wykaz biogazowni na terenie powiatu poznańskiego w 2017 r.

Tabela 43. Wykaz kompostowni na terenie powiatu poznańskiego w 2017 r.

Tabela 44. Zestawienie ilości unieszkodliwionego azbestu w latach 2006-2019 oraz

poniesione koszty

Tabela 45. Ilość azbestu zidentyfikowana w poszczególnych gminach w 2019 r.

Tabela 46. Ilość azbestu pozostałego do unieszkodliwienia w poszczególnych gminach

Tabela 47. Powierzchnia obszarów prawnie chronionych (z wyłączeniem obszarów

Natura 2000) na terenie powiatu poznańskiego w porównaniu do województwa

wielkopolskiego i kraju

Tabela 48. Powierzchnia obszarów prawnie chronionych w powiecie poznańskim z podziałem

na formy ochrony przyrody

Tabela 49. Obszary ochrony ścisłej Wielkopolskiego Parku Narodowego

Tabela 50. Rezerwaty przyrody na terenie powiatu poznańskiego

Tabela 51. Parki Krajobrazowe na terenie powiatu poznańskiego

Tabela 52. Obszary chronionego krajobrazu na terenie powiatu poznańskiego

Tabela 53 Charakterystyka obszarów Natura 2000 występujących na terenie powiatu.

Tabela 54. Tereny leśne i lesistość powiatu poznańskiego na tle województwa i kraju

Tabela 55. Lesistość w gminach powiatu poznańskiego

Tabela 56. Analiza SWOT dla poszczególnych obszarów interwencji

Tabela 57. Cele, kierunki interwencji oraz zadania

Tabela 58. Harmonogram realizacji zadań wraz z ich finansowaniem

Tabela 59. Wskaźniki realizacji Programu wraz ze źródłem pozyskiwania informacji

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

164

8. Spis rycin i wykresów

Ryc. 1. Podział administracyjny Powiatu Poznańskiego

Ryc. 2. Rezerwaty przyrody na terenie powiatu poznańskiego – mapa poglądowa

Ryc. 3. Obszary Natura 2000 na tle granic powiatu poznańskiego

Wykres 1. Ludność powiatu poznańskiego w latach 2010-2019

Wykres 2. Zużycie wody na potrzeby gospodarki narodowej i ludności w Polsce,

w województwie wielkopolskim i w powiecie poznańskim w 2018 r.

Wykres 3. Zużycie wody ogółem na potrzeby gospodarki narodowej i ludności w powiecie

poznańskim w latach 2009-2018 w zestawieniu z rocznym zużyciem wody na 1 mieszkańca.

Wykres 4. Zmiany w gospodarce wodno-ściekowej w powiecie poznańskim w latach 2009-

2018.

Wykres 5. Odsetek ludności korzystającej z wodociągu w poszczególnych gmianach

Wykres 6. Odsetek ludności korzystającej z kanalizacji w poszczególnych gminach

Wykres 7. Powierzchnia gruntów rolnych wyłączonych z produkcji rolnej w powiecie

poznańskim w latach 2015-2019 ze wskazaniem celu wyłączenia [ha] – wg wydanych

zezwoleń na wyłączenie gruntów rolnych z produkcji

Wykres 8. Ilość unieszkodliwionego azbestu w powiecie poznańskim w latach 2006-2019

[Mg]

Wykres 9. Zestawienie ilości azbestu unieszkodliwionego w latach 2006-2019 w ramach

powiatowego programu na terenie poszczególnych gmin powiatu poznańskiego z ilością

azbestu pozostałego do unieszkodliwienia

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

165

9. Dane źródłowe

- Program ochrony środowiska dla Powiatu Poznańskiego na lata 2016-2020, Poznań, 2016 r.

- Raport za lata 2016-2017 z wykonania Programu ochrony środowiska dla Powiatu

Poznańskiego na lata 2016-2020, Poznań, 2018 r.

- Raport za lata 2018-2019 z wykonania Programu ochrony środowiska dla Powiatu

Poznańskiego na lata 2016-2020, Poznań, 2020 r.

- Program ochrony środowiska przed hałasem dla terenów wzdłuż odcinków dróg

wojewódzkich znajdujących się na terenie województwa wielkopolskiego, obejmujący

aktualizację Programu ochrony środowiska przed hałasem dla dróg wojewódzkich

o natężeniu ruchu ponad 3 000 000 pojazdów na rok znajdujących się na terenie

województwa wielkopolskiego na lata 2014-2023 (Dz. Urz. Woj. Wielk. z 2018 r. poz. 7459)

- Program ochrony środowiska przed hałasem dla terenów poza aglomeracją miasta Poznań,

na których poziom hałasu przekracza poziom dopuszczalny, położonych wzdłuż autostrady

A2 od km 107+900 do km 257+219, obejmujący aktualizacje programu ochrony środowiska

przed hałasem dla dwóch odcinków autostrady (Dz. Urz. Woj. Wielk. z 2018 r. poz. 7458)

- Program ochrony środowiska przed hałasem dla terenów wzdłuż odcinków dróg

powiatowych znajdujących się na terenie powiatu poznańskiego (Dz. Urz. Woj. Wielk.

z 2018 r. poz. 8670)

- Program ochrony przed hałasem dla terenów wzdłuż linii kolejowych znajdujących się na

obszarze województwa wielkopolskiego wraz z aktualizacją Programu ochrony środowiska

przed hałasem dla linii kolejowych o natężeniu ruchu ponad 30 000 pociągów na rok

znajdujących się na terenie województwa wielkopolskiego na lata 2014-2023 (Dz. Urz. Woj.

Wielk. z 2018 r. poz. 7460)

- Raport o Stanie Klimatu Akustycznego w Województwie Wielkopolskim w roku 2018,

Poznań, grudzień 2019

- Raport o zanieczyszczeniu środowiska hałasem wg stanu na 31XII 2018 r. Ocena roczna;

Główny Inspektorat Ochrony Środowiska, Departament Monitoringu Środowiska.

Regionalny Wydział Monitoringu środowiska w Poznaniu

- Program ochrony środowiska dla województwa wielkopolskiego na lata 2016- 2020,

Poznań, 2016 r.

- Roczna ocena jakości powietrza w województwie wielkopolskim Raport wojewódzki za rok

2019, Główny Inspektorat Ochrony Środowiska, Departament Monitoringu Środowiska.

Regionalny Wydział Monitoringu środowiska w Poznaniu; Poznań 2020;

(http://powietrze.gios.gov.pl/pjp/rwms/publications/card/1168)

- Stan Środowiska w Polsce Raport 2018; Główny Inspektorat Ochrony Środowiska;

Warszawa, 2018 r.

http://powietrze.gios.gov.pl/pjp/rwms/publications/card/1168

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

166

- „Ochrona środowiska 2019”, Główny Urząd Statystyczny, Departament Badań

Przestrzennych i Środowiska, Warszawa, 2019 r.

- Główny Urząd Statystyczny - Bank Danych Lokalnych (https://bdl.stat.gov.pl/)

- Program ochrony powietrza w zakresie ozonu dla strefy wielkopolskiej – uchwała

nr IX/168/19 z 24 czerwca 2019 r. Sejmiku Województwa Wielkopolskiego (Dz. Urz. Woj.

Wlkp. z 1 lipca 2019 r., poz.6240)

- Program ochrony powietrza dla strefy wielkopolskiej – uchwała nr XXI/391/20 z dnia

13 lipca 2020 r. Sejmiku Województwa Wielkopolskiego (Dz. Urz. Woj. Wlkp. z 20 lipca

2020, poz. 5954)

- Uchwała nr XXXIX/941/17 z dnia 18 grudnia 2017 r. Sejmiku Województwa Wielkopolskiego

w sprawie wprowadzenia, na obszarze województwa wielkopolskiego (bez Miasta Poznania

i Miasta Kalisza), ograniczeń lub zakazów w zakresie eksploatacji instalacji, w których

następuje spalanie paliw (Dz. Urz. Woj. Wlkp. z 29.12.2017 r. poz. 8807)

- L. Kolendowicz, A. Busiakiewicz, B. Czarnecki „Warunki klimatyczne oraz właściwości

powietrza atmosferycznego w aglomeracji poznańskiej” [w:] T. Kaczmarek „Zasoby

przyrodnicze i ich ochrona w aglomeracji poznańskiej”, Poznań 2010;

- Biuletyn Monitoringu Klimatu Polski rok 2019. https://klimat.imgw.pl/pl/biuletyn-

monitoring/#2019/rok

- Zmienność i zróżnicowanie usłonecznienia w Polsce w latach 1971-2018, na podstawie

danych naziemnych i satelitarnych (Dorota Matuszko, Krzysztof Bartoszek, Jakub Soroka,

Stanisław Węglarczyk) [w:] Współczesne problemy klimatu Polski red. Longina Chojnacka-

Ożoga i Halina Lorenz, IMiGW PIB W-wa 2019 (https://www.imgw.pl/sites/)

- Ocieplenie klimatu Polski na przykładzie Poznania, na podstawie występowania

najcieplejszych i najchłodniejszych miesięcy, pór roku i lat w wieloleciu 1848-2018 (Tomasz

Kasprowicz) [w:] Współczesne problemy klimatu Polski red. Longina Chojnacka-Ożoga

i Halina Lorenz, IMiGW PIB W-wa 2019 https://www.imgw.pl/sites/);

- Informator PSH Niżówki hydrogeologiczne w Polsce w latach 1981-2015; A. Kowalczyk,

M. Szydło, I. Stępińska-Drygała, P. Wesołowski, M. Bejger, M. Gołębiewski, Państwowy

Instytut Geologiczny - Państwowy Instytut Badawczy, Warszawa 2017 na zamówienie

Krajowego Zarządu Gospodarki Wodnej (KZGW).

- Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku

2020 z perspektywą do roku 2030 (SPA 2020); Ministerstwo Środowiska; Warszawa 2013 r.

- Ocena poziomu pól elektromagnetycznych w środowisku w roku 2018 - w oparciu o wyniki

pomiarów Wojewódzkich Inspektoratów Ochrony środowiska; Główny Inspektorat

Ochrony Środowiska, Departament Monitoringu Środowiska; Warszawa 2019 r.

- Wyniki pomiarów monitoringowych pól elektromagnetycznych za rok 2019;

http://www.gios.gov.pl/pl/stan-srodowiska/monitoring-pol-elektromagnetycznych;

- Strategiczny Program PMŚ na lata 2020-2025; Główny Inspektor Ochrony Środowiska,

Warszawa, 2020 r.

https://bdl.stat.gov.pl/
https://klimat.imgw.pl/pl/biuletyn-monitoring/#2019/rok
https://klimat.imgw.pl/pl/biuletyn-monitoring/#2019/rok
https://www.imgw.pl/sites/
https://www.imgw.pl/sites/
http://www.gios.gov.pl/pl/stan-srodowiska/monitoring-pol-elektromagnetycznych
http://www.gios.gov.pl/images/dokumenty/pms/pms/PPMS_2020-2025_OSTATECZNY.pdf

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

167

- Monitoring pól elektromagnetycznych (w roku 2014, 2015, 2016, 2017, 2018)

http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-badan-i-oceny/monitoring-pol-

elektromagnetycznych;

- Ocena stanu jednolitych części wód jezior w latach 2017-2018 - tabela; Główny Inspektorat

Ochrony Środowiska; http://www.gios.gov.pl/pl/stan-srodowiska/monitoring-wod

- Ocena stanu rzek, jezior, wód przejściowych i przybrzeżnych w latach 2016-2018 - synteza;

Państwowy Monitoring Środowiska - Inspekcja Ochrony Środowiska; Warszawa, 2019 r.

- Mapa Głównych Zbiorników Wód Podziemnych – stan na 1 stycznia 2017 r.;

https://www.pgi.gov.pl/dokumenty-pig-pib-all/psh/zadania-psh/gzwp/4749-mapa-

glownych-zbiornikow-wod-podziemnych-stan-na-01-01-2017-r.

- Informator PSH Główne zbiorniki wód podziemnych w Polsce – Państwowy Instytut

Geologiczny, Państwowy Instytut Badawczy, Warszawa, 2017 r.

- Państwowy Monitoring Środowiska – Monitoring jakości wód podziemnych;

http://mjwp.gios.gov.pl/raporty-art/2016, dostęp 8.06.2020 r.

- Monitoring wód podziemnych; Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu;

http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-badan-i-oceny/monitoring-

wod-podziemnych/

- Obszary ochrony ścisłej na terenie Wielkopolskiego Parku Narodowego

https://www.wielkopolskipn.pl/index.php/park/obszary/pl

- Centralny rejestr form ochrony przyrody; http://crfop.gdos.gov.pl/CRFOP;

- Program zwiększania lesistości powiatu poznańskiego, Powiat Poznański, Poznań, 2007 r.

- Poważne awarie; Rejestr awarii; Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu;

http://bip.poznan.wios.gov.pl/rejestryewidencje-i-archiwa/wydzial- inspekcji/powazne-

awarie/

- Wykaz oczyszczalni ścieków, Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu

http://bip.poznan.wios.gov.pl/rejestryewidencje-i-archiwa/wydzial-inspekcji/wykaz-

oczyszczalni-sciekow/

- „Bilans zasobów złóż kopalin w Polsce” wg stanu na 31 XII 2019 r., Państwowy Instytut

Geologiczny - Państwowy Instytut Badawczy, Warszawa, 2020 r.

- Raport z III etapu realizacji zamówienia „Monitoring chemizmu gleb ornych w Polsce

w latach 2015-2017”, Instytut Uprawy Nawożenia i Gleboznawstwa – Państwowy Instytut

Badawczy w Puławach, Puławy, 2017 r.

- Lista instalacji komunalnych na terenie Województwa Wielkopolskiego, Urząd

Marszałkowski Województwa Wielkopolskiego w Poznaniu, https://bip.umww.pl/292---

k_96---lista-instalacji-komunalnych-na-terenie-wojewodztwa (dostęp 04.08.2020 r.)

- Wykaz składowisk eksploatowanych (według WIOŚ), WIOŚ w Poznaniu,

http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-badan-i-oceny/monitoring-

gospodarki-odpadami/wykaz-skladowisk-eksploatowanych-wedlug-wios/

(dostęp 04.08.2020 r.)

http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-badan-i-oceny/monitoring-pol-elektromagnetycznych
http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-badan-i-oceny/monitoring-pol-elektromagnetycznych
http://www.gios.gov.pl/images/dokumenty/pms/monitoring_wod/Klasyfikacja_i_ocena_stanu_2017-2018_LW.xlsx
http://www.gios.gov.pl/images/dokumenty/pms/monitoring_wod/Synteza-ocena_stanu_wod_powierzchniowych_2016-2018.pdf
https://www.pgi.gov.pl/dokumenty-pig-pib-all/psh/zadania-psh/gzwp/4749-mapa-glownych-zbiornikow-wod-podziemnych-stan-na-01-01-2017-r
https://www.pgi.gov.pl/dokumenty-pig-pib-all/psh/zadania-psh/gzwp/4749-mapa-glownych-zbiornikow-wod-podziemnych-stan-na-01-01-2017-r
http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-badan-i-oceny/monitoring-wod-podziemnych/
http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-badan-i-oceny/monitoring-wod-podziemnych/
https://www.wielkopolskipn.pl/index.php/park/obszary/pl
http://crfop.gdos.gov.pl/CRFOP

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

168

- Wykaz biogazowni, WIOŚ w Poznaniu, http://poznan.wios.gov.pl/monitoring-

srodowiska/wyniki-badan-i-oceny/monitoring-gospodarki-odpadami/wykaz-biogazowni/

(dostęp 04.08.2020 r.)

- Wykaz sortowni i kompostowi, WIOŚ w Poznaniu, http://poznan.wios.gov.pl/monitoring-

srodowiska/wyniki-badan-i-oceny/monitoring-gospodarki-odpadami/wykaz-sortowni-i-

kompostowni/ (dostęp 04.08.2020 r.)

- Aktualizacja Programu usuwania azbestu i wyrobów zawierających azbest na terenie

Powiatu Poznańskiego, Poznań, 2014 r.

- Sprawozdanie z realizacji „Inwentaryzacja wyrobów zawierających azbest na terenie

13 gmin Powiatu Poznańskiego”, AM Trans Progres sp. z o.o., Złotniki, 2019 r.

- Baza azbestowa, https://bazaazbestowa.gov.pl/pl/ (dostęp 08.08.2020 r.)

- Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności, uchwała

Nr 16 Rady Ministrów z dnia 5 lutego 2013 r. (M.P. 2013 poz. 121)

- Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.) –

SOR, uchwała Nr 8 Rady Ministrów z dnia 14 lutego 2017 r. (M.P. 2017 poz. 260)

- Polityka ekologiczna państwa 2030 – strategia rozwoju w obszarze środowiska i gospodarki

wodnej, uchwała Nr 67 Rady Ministrów z dnia 16 lipca 2019 r.(M.P. 2019 poz. 794)

- Polityka energetyczna Polski do 2030 roku, uchwała Rady Ministrów z dnia 10 listopada

2009 r. (M.P. z 2010 r. nr 2, poz.11).

- Strategia „Bezpieczeństwo Energetyczne i Środowisko – perspektywa do 2020 r.” (BEiŚ),

uchwała Nr 58 Rady Ministrów z dnia 15 kwietnia 2014 r. (M.P. z 2014, poz. 469)

- Strategia Innowacyjności i Efektywności Gospodarki „Dynamiczna Polska 2020”, uchwała

Nr 7 Rady Ministrów z dnia 15 stycznia 2013 r. (M.P. z 2013 poz. 73)

- Strategia Zrównoważonego Rozwoju Transportu do 2030 roku, uchwała Nr 105 Rady

Ministrów z dnia 24 września 2019 r. (M.P. z 2019 poz. 1054)

- Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa 2030, uchwała Nr 123 Rady

Ministrów z dnia 15 października 2019 r. (M.P. z 2019 poz. 1150)

- Strategia „Sprawne Państwo 2020”, uchwała Nr 17 Rady Ministrów z dnia 12 lutego 2013 r.

(M.P. z 2013 poz. 136)

- Strategia Rozwoju Kapitału Ludzkiego 2020, uchwała nr 104 Rady Ministrów z dnia

18 czerwca z 2013 r. (M.P. z 2013 poz. 640)

- Strategia Rozwoju Kapitału Społecznego 2020, uchwała Nr 61 Rady Ministrów z dnia

26 marca 2013 r. (M.P. z 2013 poz. 378)

- Krajowy Program Ochrony Powietrza do roku 2020 (z perspektywą do 2030), Ministerstwo

Środowiska, Departament Ochrony Powietrza, Warszawa, 2015 r.

- Strategia rozwoju województwa wielkopolskiego do 2030 roku, uchwała nr XVI/287/20

Sejmiku Województwa Wielkopolskiego z dnia 27 stycznia 2020 r.

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

169

- Krajowy plan gospodarki odpadami 2022, uchwała Nr 88 Rady Ministrów z dnia 1 lipca 2016

r. (M.P. z 2016 poz. 784)

- Plan gospodarki odpadami dla województwa wielkopolskiego na lata 2019-2025 wraz

z planem inwestycyjnym, Zarząd Województwa Wielkopolskiego, Poznań, 2020 r.

- Strategia Rozwoju Powiatu Poznańskiego do 2030 roku, Centrum Badan Metropolitarnych

Uniwersytetu im. Adama Mickiewicza w Poznaniu, Poznań, 2016 r.

- Plan zrównoważonego rozwoju publicznego transportu zbiorowego dla Powiatu

Poznańskiego na lata 2014-2025, Biuro Inżynierii Transportu Pracownie Projektowe sp. j.,

Poznań, 2014 r.

- http://www.pois.gov.pl

- http://www.nfosigw.gov.pl

- http://www.wfosgw.poznan.pl

- http://www.gios.gov.pl/pl/stan-srodowiska/pms

- http://www.poznan.pios.gov.pl

- crfop.gdos.gov.pl

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

170

10. Najważniejsze akty prawne

1. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2020 r.

poz. 1219 ze zm.).

2. Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego

ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania

na środowisko (Dz. U. z 2020 r. poz. 283).

3. Ustawa z dnia 20 lipca 2017 r. Prawo wodne (Dz. U. z 2020 r. poz. 310 ze zm.).

4. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2020 r. poz. 55).

5. Ustawa z dnia 28 września 1991 r. o lasach (Dz. U. z 2020 r. poz. 6).

6. Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2017 r.

poz. 1161 ze zm.).

7. Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2020 r. poz. 797 ze zm.).

8. Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie

(Dz. U. z 2019 r. poz. 1862 ze zm.).

9. Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (Dz. U. z 2020 r.

poz. 1064).

10. Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym

odprowadzeniu ścieków (Dz. U. z 2019 r. poz. 1437 ze zm.).

11. Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach

(Dz. U. z 2020 r. 1439).

12. Ustawa z dnia 12 czerwca 2015 r. o systemie handlu uprawnieniami do emisji gazów

cieplarnianych (Dz. U. z 2020 r. poz. 136 ze zm.).

13. Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2019

r. poz. 1295 ze zm.).

14. Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

(Dz. U. z 2020 r. poz. 293 ze zm.).

15. Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2020 r. poz. 920).

16. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 2019 r. poz. 512

ze zm.).

17. Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (Dz. U. z 2020 r. poz. 995

ze zm.).

18. Ustawa z dnia 6 marca 2018 r. Prawo przedsiębiorców (Dz. U. z 2019 r. poz. 1292

ze zm.).

19. Ustawa z dnia 7 maja 2010 r. o wspieraniu rozwoju usług i sieci telekomunikacyjnych

(Dz. U. z 2019 r., poz. 2410 ze zm.).

20. Rozporządzenie Rady Ministrów z dnia 10 września 2019 r. w sprawie przedsięwzięć

mogących znacząco oddziaływać na środowisko (Dz. U. z 2019 r. poz. 1839).

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

171

21. Rozporządzenie Ministra Środowiska z dnia 27 sierpnia 2014 r. w sprawie rodzajów

instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów

przyrodniczych albo środowiska jako całości (Dz. U. z 2014 r. poz. 1169).

22. Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie

dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r. poz. 112).

23. Rozporządzenie Ministra Klimatu z dnia 30 maja 2020 r. w sprawie sposobu ustalania

wartości wskaźnika hałasu LDWN (Dz. U. z 2020 r. poz. 1018).

24. Rozporządzenie Ministra Środowiska z dnia 14 października 2002 r. w sprawie

szczegółowych wymagań, jakim powinien odpowiadać program ochrony środowiska

przed hałasem (Dz. U. z 2002 r. Nr 179, poz. 1498).

25. Rozporządzenie Ministra Środowiska z dnia 16 czerwca 2011 r. w sprawie wymagań

w zakresie prowadzenia pomiarów poziomów substancji lub energii w środowisku

przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem lub portem

(Dz. U. z 2011 r. Nr 140, poz. 824 ze zm.).

26. Rozporządzenie Ministra Środowiska z dnia 17 stycznia 2003 r. w sprawie rodzajów

wyników pomiarów prowadzonych w związku z eksploatacją dróg, linii kolejowych, linii

tramwajowych, lotnisk oraz portów, które powinny być przekazywane właściwym

organom ochrony środowiska, oraz terminów i sposobów ich prezentacji (Dz. U.

z 2003 r. Nr 18, poz. 164).

27. Rozporządzenie Ministra Środowiska z dnia 1 października 2007 r. w sprawie

szczegółowego zakresu danych ujętych na mapach akustycznych oraz ich układu

i sposobu prezentacji (Dz. U. z 2007 r. Nr 187, poz. 1340).

28. Rozporządzenie Ministra Środowiska z dnia 25 kwietnia 2008 r. w sprawie

szczegółowych wymagań dotyczących rejestru zawierającego informacje o stanie

akustycznym środowiska (Dz. U. z 2008 r. Nr 82, poz. 500).

29. Rozporządzenie Ministra Środowiska z dnia 12 listopada 2007 roku w sprawie zakresu

i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych

w środowisku (Dz. U. z 2007 r. Nr 221, poz. 1645).

30. Rozporządzenie Ministra Klimatu z dnia 17 lutego 2020 r. w sprawie sposobów

sprawdzania dotrzymania dopuszczalnych poziomów pól elektromagnetycznych

w środowisku (Dz. U. z 2020 r. poz. 258).

31. Rozporządzenie Ministra Zdrowia z dnia 17 grudnia 2019 r. w sprawie dopuszczalnych

poziomów pól elektromagnetycznych w środowisku (Dz. U. z 2019 r. poz. 2448).

32. Rozporządzenie Ministra Środowiska z dnia 2 lipca 2010 r. w sprawie zgłoszenia

instalacji wytwarzających pola elektromagnetyczne (Dz. U. z 2010 r. Nr 130, poz. 879).

33. Rozporządzenie Ministra Środowiska z dnia 2 lipca 2010 r. w sprawie przypadków,

w których wprowadzanie gazów lub pyłów do powietrza z instalacji nie wymaga

pozwolenia (Dz. U. z 2010 r. Nr 130, poz. 881).

34. Rozporządzenie Ministra Środowiska z dnia 2 lipca 2010 r. w sprawie rodzajów

instalacji, których eksploatacja wymaga zgłoszenia (Dz. U. z 2019 r. poz. 1510).

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

172

35. Rozporządzenie Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości

odniesienia dla niektórych substancji w powietrzu (Dz. U. z 2010 r. Nr 16, poz. 87).

36. Rozporządzenie Ministra Środowiska z dnia 1 marca 2018 r. w sprawie standardów

emisyjnych dla niektórych rodzajów instalacji, źródeł spalania paliw oraz urządzeń

spalania lub współspalania odpadów (Dz. U. z 2019 r. poz. 1806).

37. Rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów

niektórych substancji w powietrzu (Dz. U. z 2012 r. poz. 1031).

38. Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2019 r. w sprawie programów

ochrony powietrza oraz planów działań krótkoterminowych (Dz. U. z 2019 r. poz.

1159).

39. Rozporządzenie Ministra Gospodarki Wodnej i Żeglugi Śródlądowej z dnia 12 lipca

2019 r. w sprawie substancji szczególnie szkodliwych dla środowiska wodnego

oraz warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi,

a także przy odprowadzaniu wód opadowych lub roztopowych do wód lub do urządzeń

wodnych (Dz. U. z 2019 r. poz. 1311).

40. Rozporządzenie Ministra Budownictwa z dnia 14 lipca 2006 r. w sprawie sposobu

realizacji obowiązków dostawców ścieków przemysłowych oraz warunków

wprowadzania ścieków do urządzeń kanalizacyjnych (Dz. U. z 2006 r. Nr 136, poz. 964).

41. Rozporządzenie Ministra Środowiska z dnia 19 listopada 2008 r. w sprawie rodzajów

wyników pomiarów prowadzonych w związku z eksploatacją instalacji lub urządzenia

i innych danych oraz terminów i sposobów ich prezentacji (Dz. U. z 2008 r. Nr 215,

poz. 1366).

42. Rozporządzenie Ministra Środowiska z dnia 30 października 2014 r. w sprawie

wymagań w zakresie prowadzenia pomiarów wielkości emisji oraz pomiarów ilości

pobieranej wody (Dz. U. z 2019 r. poz. 2286).

43. Rozporządzenie Ministra Klimatu z dnia 2 stycznia 2020 r. w sprawie katalogu odpadów

(Dz. U. z 2020 r. poz. 10).

44. Rozporządzenie Ministra Środowiska z dnia 30 kwietnia 2013 r. w sprawie składowisk

odpadów (Dz. U. z 2013 r. poz.523).

45. Rozporządzenie Ministra Środowiska z dnia 1 września 2016 r. w sprawie rejestru

historycznych zanieczyszczeń powierzchni ziemi (Dz. U. z 2016 r. poz. 1397).

46. Rozporządzenie Ministra Rozwoju z dnia 29 stycznia 2016 r. w sprawie rodzajów i ilości

znajdujących się w zakładzie substancji niebezpiecznych, decydujących o zaliczeniu

zakładu do zakładu o zwiększonym lub dużym ryzyku wystąpienia poważnej awarii

przemysłowej (Dz. U. z 2016 r. poz. 138).

47. Rozporządzenie Ministra Środowiska z dnia 1 września 2016 r. w sprawie sposobu

prowadzenia oceny zanieczyszczenia powierzchni ziemi (Dz. U. z 2016 r. poz. 1395).

48. Rozporządzenie Ministra Klimatu z dnia 11 grudnia 2019 r. w sprawie wykazów

zawierających informacje i dane o zakresie korzystania ze środowiska oraz o wysokości

należnych opłat (Dz. U. z 2019 r. poz. 2443).

Program ochrony środowiska dla Powiatu Poznańskiego
na lata 2021-2025

173

49. Rozporządzenie Rady Ministrów z dnia 22 grudnia 2017 r. w sprawie jednostkowych

stawek opłat za korzystanie ze środowiska (Dz. U. z 2017 r. poz. 2490 ze zm.).

50. Rozporządzenie Ministra Środowiska z dnia 22 września 2010 r. w sprawie wzoru oraz

zawartości i układu publicznie dostępnego wykazu danych o dokumentach

zawierających informacje o środowisku i jego ochronie (Dz. U. z 2010 r. Nr 186,

poz. 1249).

51. Rozporządzenie Ministra Środowiska z dnia 12 listopada 2010 r. w sprawie opłat

za udostępnianie informacji o środowisku (Dz. U. z 2010 r. Nr 215, poz. 1415 ze zm.).

