

PLAN GOSPODARKI NISKOEMISYJNEJ DLA GMINY BOLESZKOWICE

Boleszkowice, kwiecień 2017

Opracowanie i wdrożenie Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice
dofinansowany ze środków

Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Szczecinie
www.wfos.szczecin.pl

WOJEWÓDZKI FUNDUSZ
OCHRONY ŚRODOWISKA
I GOSPODARKI WODNEJ
W SZCZECINIE

Spis treści

.....	1
1. Streszczenie Planu Gospodarki Niskoemisyjnej	5
2. Ogólna koncepcja PGN	7
3. Podstawy prawne do sporządzenia Planu Gospodarki Niskoemisyjnej	9
4. Charakterystyka Gminy Boleszkowice w kontekście gospodarki niskoemisyjnej z uwzględnieniem dotychczasowych działań z nią związanych	11
4.1. Analiza otoczenia społeczno – gospodarczego Gminy Boleszkowice	11
4.1.1. Podział administracyjny, położenie Gminy Boleszkowice	11
4.1.2. Walory przyrodnicze i rekreacyjne	14
4.1.3. Warunki klimatyczne	22
4.1.4. Jakość i ochrona powietrza	23
4.1.5. Zabudowa	24
4.2. Główne nośniki emisyjności na terenie Gminy Boleszkowice	28
4.2.1. Energia cieplna	28
4.2.2. Energia elektryczna	31
4.2.3. Energia odnawialna	31
4.2.4. System transportowy	35
4.2.5. Przemysł na terenie gminy	41
4.2.6. Zaopatrzenie w wodę	43
4.2.7. Gospodarka ściekowa.....	43
4.2.8. Gospodarka odpadami	45
4.3. Dotychczasowe działania Gminy w zakresie efektywności energetycznej, gospodarki niskoemisyjnej oraz wykorzystania energii ze źródeł odnawialnych (wykaz zrealizowanych inwestycji).....	48
5. Metodologia opracowania planu gospodarki niskoemisyjnej.....	49
5.1. Pozyskiwanie danych w ramach inwentaryzacji emisji CO ₂	49
5.1.1. Działania promocyjne związane z opracowywaniem Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice	49
5.1.2. Ankietyzacja.....	52
5.1.3. Źródła danych wykorzystane do inwentaryzacji emisji gazów cieplarnianych	53
5.2. Inwentaryzacja emisji CO ₂	55

5.2.1. Podstawowe założenia	55
5.2.2. Charakterystyka głównych sektorów odbiorców energii	57
5.2.2.1. Budynki użyteczności publicznej	57
5.2.2.2. Budynki mieszkalne	58
5.2.2.3. Przemysł i usługi	60
5.2.2.4. Oświetlenie uliczne	60
5.2.2.5. Transport	61
5.3. Bazowa inwentaryzacja emisji CO ₂ za rok 2013 – podsumowanie i wnioski	64
6. Identyfikacja obszarów problemowych	67
6.1. Przekroczenie benzo(a)pirenu na terenie miejscowości Boleszkowice	67
6.2. Transport	67
6.3. Budynki	69
6.4. Gospodarka odpadami	70
6.5. Gospodarka wodno – ściekowa	70
6.6. Gospodarka i przemysł	71
6.7. Odnawialne źródła energii	71
6.8. Świadomość ekologiczna mieszkańców	73
7. Misja, cel nadrzędny, cele główne i priorytety Planu Gospodarki Niskoemisyjnej. Interesariusze	74
8. Spójność Planu Gospodarki Niskoemisyjnej ze strategicznymi dokumentami gminnymi	90
9. Przedsięwzięcia mające na celu zwiększenie efektywności energetycznej na obszarze gminy Boleszkowice wraz z harmonogramem rzeczowo – finansowym i źródłami finansowania	92
10. System wdrażania Planu Gospodarki Niskoemisyjnej wraz ze strukturą organizacyjną i zasobami ludzkimi	93
11. System monitoringu i oceny – wytyczne	96
11.1. Aspekty organizacyjne i finansowe prowadzenie monitoringu i oceny Planu	96
11.2. Wskaźniki do monitorowania	97
11.3. Opis sposobu ewaluacji inwestycji zgłaszanych do Planu Gospodarki Niskoemisyjnej	99
11.4. Opis sposobu pozyskiwania danych niezbędnych do monitorowania Planu Gospodarki Niskoemisyjnej	101
11.5. Procedura wprowadzania zmian do Planu Gospodarki Niskoemisyjnej	105

12.	Strategiczna ocena oddziaływania na środowisko	107
13.	Wykaz skrótów	110
14.	Wykaz załączników	111

1. Streszczenie Planu Gospodarki Niskoemisyjnej

Mając na uwadze troskę o środowisko naturalne Gminy Boleszkowice, a także zobowiązania Polski dotyczące redukcji emisji gazów cieplarnianych do atmosfery, Gmina przystąpiła do opracowania i wdrażania Planu Gospodarki Niskoemisyjnej.

Plan Gospodarki Niskoemisyjnej jest gminnym dokumentem strategicznym, którego zasadniczym celem jest opracowanie strategii obniżenia emisji gazów cieplarnianych ze źródeł pierwotnych i wtórnych zlokalizowanych na terenie gminy. Dokument ten zawiera zestaw działań inwestycyjnych i nieinwestycyjnych zmierzających do zmniejszenia emisji gazów cieplarnianych poprzez: podniesienie efektywności energetycznej budynków, zwiększenie mocy instalacji odnawialnych źródeł energii oraz zmniejszenie emisji dwutlenku węgla w transporcie.

Plan Gospodarki Niskoemisyjnej przyczynia się do realizacji celów na 4 poziomach: Unii Europejskiej, krajowym, regionalnym i lokalnym. Na poziomie unijnym i krajowym, dokument ten przyczynia się do osiągnięcia celów związanych z pakietem klimatycznym. Na poziomie regionalnym, działania zawarte w Planie Gospodarki Niskoemisyjnej powinny wpływać dodatkowo na poprawę jakości powietrza w obszarach, na których odnotowano przekroczenia jakości poziomów dopuszczalnych stężeń w powietrzu zanieczyszczeń określonych w dyrektywie 2008/50/WE Parlamentu Europejskiego z dnia 11 czerwca 2008 r. i Rady z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystszej powietrza dla Europy (CAFE, zwanej „Dyrektywą CAFE”).

W Planie Gospodarki Niskoemisyjnej za rok bazowy przyjęto rok 2013. Jest to rok optymalny z punktu widzenia możliwości pozyskania wiarygodnych danych od interesariuszy oraz instytucji gromadzących dane niezbędne do sporządzenia inwentaryzacji. Na terenie Gminy Boleszkowice nie stwierdzono emisji innych gazów cieplarnianych, niż dwutlenek węgla wytwarzanych przez Gminę. Możliwym do skwantyfikowania źródłem innego gazu cieplarnianego (metanu) są jedynie odpady organiczne. Są one natomiast utylizowane w ośrodkach leżących poza obszarem gminy.

Wobec powyższego w inwentaryzacji skoncentrowano się wyłącznie na emisji dwutlenku węgla. Efektem tej części opracowania jest określenie wielkości i struktury emisji dwutlenku węgla ze źródeł pierwotnych i wtórnych na terenie Gminy Boleszkowice oraz wskazanie obszarów problemowych, których poprawa jest możliwa z punktu widzenia gminy i interesariuszy Planu.

Największym źródłem emisji dwutlenku węgla do atmosfery na terenie gminy są systemy grzewcze w gospodarstwach domowych. Są one odpowiedzialne za 50,39% emisji dwutlenku węgla. Kolejnym źródłem emisji jest transport, który generuje 24,58% gminnej emisji dwutlenku węgla. Energia elektryczna jest odpowiedzialna za 15,09% emisji. Budynki niemieszkalne generują 6,88% emisji. Oświetlenie uliczne generuje 0,81% gminnej emisji dwutlenku węgla, a Przemysł i usługi (a dokładniej paliwa zużywane w sektorach przemysłowym i usługowym do celów grzewczych i przemysłowych) 0,24%.

Dane te jednoznacznie wskazują, iż głównym obszarem działań na rzecz zmniejszenia emisji dwutlenku węgla powinny być budynki mieszkalne. Docieplenie budynków mieszkalnych oraz zmiana

sposobów ogrzewania na bardziej przyjazne środowisku, w największym stopniu wpłyną na zmniejszenie emisji dwutlenku węgla do atmosfery na terenie gminy Boleszkowice.

Zdefiniowano następujące cele dla gminy Boleszkowice w kontekście gospodarki niskoemisyjnej:

- Redukcja emisji CO₂ na terenie gminy Boleszkowice ze źródeł pierwotnych i wtórnych o 0,2% do roku 2020 r., w stosunku do roku 2013 r.
- Zwiększenie udziału wykorzystania energii pochodzącej ze źródeł odnawialnych na terenie gminy Boleszkowice o 0,17 punktów procentowych do roku 2020, w stosunku do roku 2013r.
- Zwiększenie świadomości mieszkańców gminy Boleszkowice w zakresie niskiej emisji.

W Planie nie uwzględniono wskaźnika dotyczącego redukcji zużycia energii finalnej, ponieważ brak jest inwestycji zgłoszonych do PGN, na podstawie których można byłoby określić jego wartość.

Wszystkie z wyżej wymienionych celów zostaną osiągnięte poprzez realizację działań inwestycyjnych i nieinwestycyjnych przez Gminę oraz pozostałych interesariuszy planu. Zarówno plan inwestycyjny, wskaźniki oraz inne elementy planu gospodarki niskoemisyjnej podlegają monitoringowi i ewaluacji.

Zgodnie z art. 47-50 Ustawy Prawo Ochrony Środowiska przeprowadzono procedurę związaną ze strategiczną oceną oddziaływania na środowisko, zwracając się z zapytaniem do Regionalnej Dyrekcji Ochrony Środowiska w Szczecinie oraz do Wojewódzkiej Stacji Sanitarно-Epidemiologicznej w Szczecinie o konieczność przeprowadzenia Strategicznej Oceny Oddziaływania Planu na Środowisko.

2. Ogólna koncepcja PGN

Plan Gospodarki Niskoemisyjnej to dokument strategiczny, którego celem jest określenie wizji rozwoju gminy w kierunku gospodarki niskoemisyjnej. Jego kluczowym elementem jest wyznaczenie celów strategicznych i szczegółowych, realizujących określoną wizję gminy. Cele te, powinny być:

- konkretnie określone,
- mierzalne,
- ambitne,
- realne,
- określone w czasie.

Nadrzędnym powodem tworzenia Planu Gospodarki Niskoemisyjnej jest ograniczenie emisji CO₂ do atmosfery, a co za tym idzie poprawa jakości powietrza. Plan Gospodarki Niskoemisyjnej wyznacza kierunki działania w zakresie przedsięwzięć inwestycyjnych oraz nieinwestycyjnych, mających na celu zmniejszenie emisji CO₂ do atmosfery. Określa również, w jaki sposób gmina ma osiągnąć założone efekty w konkretnych ramach czasowych, stosując odpowiednie metody zarządzania energią. Plan Gospodarki Niskoemisyjnej ujmuje opis planowanych inwestycji, sposób ich finansowania oraz metodę monitoringu na okres co najmniej 2014 – 2020, z możliwością wydłużenia perspektywy czasowej. PGN łączy w sobie, w sposób kompleksowy, założenia planów ochrony powietrza, działań krótkoterminowych i równocześnie zapewnia spójność z wieloletnimi planami finansowymi gminy.

Podstawą opracowania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice było wykonanie inwentaryzacji emisji gazów cieplarnianych z obszaru gminy. Dzięki temu możliwa stała się identyfikacja obszarów problemowych i analiza potencjalnych rozwiązań. Zakładane działania zostały określone za pomocą mierników osiągnięcia celów, źródeł finansowania oraz planu wdrażania, monitorowania i weryfikacji. Opracowany projekt dokumentu poddany został procedurze strategicznej oceny oddziaływania na środowisko.

Główne cechy Planu Gospodarki Niskoemisyjnej:

- nie może być traktowany jako dokument skończony,
- zmienia się w czasie,
- wymaga analizowania prowadzonych działań,
- wymaga analizowania rozwoju gminy,
- musi być monitorowany,
- musi być aktualizowany.

Dlaczego warto posiadać Plan Gospodarki Niskoemisyjnej?

Posiadanie przez gminę PGN wiąże się z licznymi zaletami. Należą do nich przede wszystkim:

- zebranie w jednym opracowaniu danych dotyczących skutecznego zarządzania energią, przedsięwzięć z zakresu energetyki, efektywności energetycznej, zastosowania odnawialnych źródeł energii, ograniczenia emisji, gospodarki odpadami, rozwiązań w zakresie transportu z uwzględnieniem jej możliwości budżetowych,

- zwiększenie atrakcyjności gminy dla zewnętrznych inwestorów, dzięki poprawie wizerunku władz samorządowych i zyskania miana **gminy proekologicznej**,
- Plan Gospodarki Niskoemisyjnej może stanowić podstawę do sporządzenia założeń gminnego planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe, którego konieczność sporządzenia wynika z Ustawy Prawo Energetyczne,
- przygotowanie gminy do możliwości skorzystania ze środków w ramach nowej perspektywy finansowej Unii Europejskiej na lata 2014 – 2020, funduszy EOG, środków krajowych dysponowanych przez NFOŚiGW.

Czytając zapisy Programu Operacyjnego Infrastruktura i Środowisko na lata 2014-2020 oraz Szczegółowy Opis Priorytetów Regionalnego Programu Operacyjnego dla województwa zachodniopomorskiego na lata 2014 – 2020, należy stwierdzić, że dla działań realizowanych w ramach priorytetów inwestycyjnych wdrażających cele tematyczne ochrony klimatu, ważnym aspektem wsparcia są dokumenty strategiczne gmin, spełniające wymogi **strategii niskoemisyjnych**. Jednym słowem, aby gmina mogła pozyskać dofinansowanie na działania m.in. w zakresie termomodernizacji budynków, transportu publicznego czy wdrażania **OZE**, powinna posiadać **Plan Gospodarki Niskoemisyjnej**. W związku z tym odpowiednie zaplanowanie działań i przeanalizowanie ich efektów pod względem środowiskowym ma bardzo duże znaczenie w kontekście ubiegania się o dofinansowanie, które przyznawane będzie przede wszystkim według kryteriów efektywności kosztowej w powiązaniu z **efektem ekologicznym**.

3. Podstawy prawne do sporządzenia Planu Gospodarki Niskoemisyjnej

Plan gospodarki niskoemisyjnej jest dokumentem strategicznym, który koncentruje się na podniesieniu efektywności energetycznej, zwiększeniu wykorzystania odnawialnych źródeł energii oraz redukcji emisji gazów cieplarnianych. Istotą Planu jest osiągnięcie korzyści ekonomicznych, społecznych i środowiskowych wynikających z działań zmniejszających emisję gazów cieplarnianych.

Konieczność sporządzenia Planu Gospodarki Niskoemisyjnej oraz realizacji przedsięwzięć w nim opisanych wynika przede wszystkim z postanowień:

- 1) Ramowej konwencji Narodów Zjednoczonych w sprawie zmian klimatu z 1992 r. (ratyfikowana przez Polskę 16 czerwca 1994 r.),
- 2) uzupełniającego ją Protokołu z Kioto z 1997 r. (ratyfikowany przez Polskę 2 grudnia 2002 r.) oraz
- 3) Pakietu Klimatyczno-Energetycznego przyjętego przez Komisję Europejską w grudniu 2008 roku.

Ramowa konwencja Narodów Zjednoczonych w sprawie zmian klimatu (ang: United Nations Framework Convention on ClimateChange – UNFCCC lub FCCC) to umowa międzynarodowa określająca założenia międzynarodowej współpracy dotyczącej ograniczenia emisji gazów cieplarnianych odpowiedzialnych za zjawisko globalnego ocieplenia. Przyczyną podpisania konwencji, była wspólna wola stron do podjęcia zdecydowanych działań mających chronić system klimatyczny dla obecnego i przyszłych pokoleń. Początkowo konwencja nie zawierała jakichkolwiek wiążących nakazów dotyczących ograniczenia emisji gazów cieplarnianych. Z czasem, ustanowiono odpowiednie protokoły wprowadzające limity emisji. Najważniejszym jest **protokół z Kioto z 1997 r.** Protokół z Kioto sprecyzował zadania stron Konwencji w zakresie ograniczania antropogennych oddziaływań na klimat Ziemi, w szczególności zmniejszenia emisji gazów cieplarnianych (GC). Ustanowił on ramy czasowe do redukcji emisji GC przez kraje Aneksu I oraz wiążące cele redukcyjne, do osiągnięcia w ramach uzgodnionego okresu rozliczeniowego. Zgodnie z tym, państwa wymienione w Aneksie I do Konwencji Klimatycznej zobowiązały się do redukcji 6 gazów cieplarnianych do atmosfery przynajmniej o 5% w latach 2008-2012 w stosunku do tzw. roku bazowego 1990. Polska została zobowiązana do redukcji emisji GC o 6% w stosunku do roku bazowego 1988. Gazy objęte porozumieniem to: dwutlenek węgla, metan, podtlenek azotu, sześćiofluorek siarki, fluorowęglowodory, perfluorowęglowce. Protokół z Kioto wszedł w życie 16 lutego 2005 r.

W Pakiecie Klimatyczno – Energetycznym 2020 (nazwanym pakietem „3 x 20”), który został przyjęty przez Parlament Europejski oraz przywódców państw członkowskich Unii Europejskiej w 2008 r., przedstawiono główne kierunki redukcji emisji. Plan Gospodarki Niskoemisyjnej odnosi się do powyższej inicjatywy, w której zdefiniowano następujące cele:

- zmniejszenie emisji gazów cieplarnianych o 20% w 2020 r. w porównaniu z 1990 r.,
- zwiększenie udziału energii ze źródeł odnawialnych do 20% w 2020 r. w bilansie energetycznym UE (dla Polski 15%),

– podniesienie o 20% efektywności energetycznej do 2020 r., czyli zredukowanie zużycia energii końcowej, a także poprawa jakości powietrza na terenach, na których odnotowano przekroczenia jakości poziomów dozwolonych stężeń w powietrzu oraz na których realizowane są programy naprawcze ochrony powietrza (POP) i plany działań krótkoterminowych (PDK).

Ponadto potrzeba opracowania i realizacji Planu Gospodarki Niskoemisyjnej wpisuje się w politykę Polski i wynika z Założeń Narodowego Programu Rozwoju Gospodarki Niskoemisyjnej przyjętych przez Radę Ministrów 16 sierpnia 2011 r. Niniejszy dokument umożliwi również spełnienie obowiązków nałożonych na jednostki sektora publicznego w zakresie efektywności energetycznej, wynikające z ustawy z dnia 15 kwietnia 2011 r. o efektywności energetycznej (Dz. U. nr 94, poz. 551 z późn. zm.).

Opracowanie PGN wynika także z Uchwały nr XIII/81/2015 Rady Gminy Boleszkowice z dnia 30 grudnia 2015 r. w sprawie uchwalenia budżetu Gminy Boleszkowice na rok 2016.

W uzasadnieniu do uchwały, w części dotyczącej wydatków:

- w dziale 900 Gospodarka komunalna i ochrona środowiska,
 - w rozdziale 90005 Ochrona powietrza atmosferycznego i klimatu uwzględniono przygotowanie Planu Gospodarki Niskoemisyjnej.

4. Charakterystyka Gminy Boleszkowice w kontekście gospodarki niskoemisyjnej z uwzględnieniem dotychczasowych działań z nią związanych

4.1. Analiza otoczenia społeczno – gospodarczego Gminy Boleszkowice

4.1.1. Podział administracyjny, położenie Gminy Boleszkowice

Gmina Boleszkowice położona jest na południowo-zachodnim krańcu województwa zachodniopomorskiego, w powiecie myśliborskim. Gmina znajduje się w odległości 100 km na południe od Szczecina oraz 50 km na północny zachód od Gorzowa Wlkp. Położenie geograficzne gminy – między 14°26' a 14°41' długości geograficznej wschodniej i 52°37' a 52°46' szerokości geograficznej północnej. Gmina leży w pasie gmin przygranicznych, co ma bardzo duży wpływ na wzmożone kontakty z Niemcami. W bliskiej odległości od granicy Gminy funkcjonują 3 przejścia graniczne obsługujące ruch towarowy i osobowy. Gmina sąsiaduje z gminami: Dębno, Mieszkowice, miastem Kostrzyn nad Odrą. Zachodnia granica gminy oparta jest na granicy państwa – rzece Odrze.

Rysunek 1. Powiat myśliborski

Źródło: https://www.osp.org.pl/hosting/katalog.php?id_w=17&id_p=339&id_g

Władze gminy mają swoją siedzibę w miejscowości Boleszkowice. W skład gminy wchodzi 9 sołectw:

- Boleszkowice,
- Chlewice,
- Chwarszczany,
- Gudzisz,
- Kaleńsko,
- Namyślin,
- Porzecze,

- Reczyce,
- Wysoka.

Rysunek 2. Gmina Boleszkowice

Źródło: <http://mapa.targeo.pl/gmina-boleszkowice,726861/gmina>

Demografia

Gmina Boleszkowice zamieszkiwana jest przez **2 900** osób (stan na rok 2015). Liczba kobiet w gminie wynosi **1 419**, a liczba mężczyzn **1 481**, niemal równoważne po 50%.

Tabela 1. Struktura demograficzna gminy Boleszkowice (stan na 2015 r.)

Obszar	Ogółem	Kobiety	Mężczyźni
Gmina Boleszkowice	2 900	1 419	1 481
Powiat myśliborski	67 140	34 137	33 003
Województwo zachodniopomorskie	1 710 482	878 189	832 293

Źródło: Opracowanie własne na podstawie: www.stat.gov.pl / Band Danych Lokalnych 2015r.

Tabela 2. Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym (stan na rok 2015)

Obszar	Ludność w wieku przedprodukcyjnym	Ludność w wieku produkcyjnym	Ludność w wieku poprodukcyjnym
Gmina Boleszkowice	455	2 002	443
Powiat myśliborski	10 118	44 715	12 307
Województwo zachodniopomorskie	246 469	1 129 661	334 352

Źródło: Opracowanie własne na podstawie stat.gov.pl Bank Danych Lokalnych 2014r.

Ludność gminy zaliczyć można do grupy społeczności dojrzałej wiekowo. Duży udział stanowią mieszkańcy w wieku produkcyjnym. Liczba ludności w wieku przedprodukcyjnym i poprodukcyjnym jest do siebie zbliżona.

Gmina Boleszkowice charakteryzuje się wskaźnikiem gęstości zaludnienia na poziomie 22 osób na 1 km² (w powiecie 57 osób, w województwie 75 osób, w Polsce 123 osób).

Wykres 1. Wskaźnik gęstości zaludnienia w Gminie Boleszkowice w odniesieniu do powiatu myśliborskiego, województwa zachodniopomorskiego oraz Polski [os./km²]

Źródło: opracowanie własne na podstawie www.stat.gov.pl dane za rok 2015

Saldo migracji wewnętrznej w roku 2015 kształtowało się na poziomie 0 osób, w 2014 r. saldo wynosiło -8 osób. Przyrost naturalny ludności w Gminie Boleszkowice wynosił w roku 2015 -12 osób.

Tabela 3. Ruch naturalny w Gminie Boleszkowice w 2014 i 2015 r.

Ruch naturalny	2014	2015
Urodzenia żywe	24	28
Zgony ogółem	36	40
Przyrost naturalny	-12	-12

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2014 i 2015 r.

Na liczbę ludności w gminie mają również wpływ migracje, które przedstawiono w tabeli 4.

Tabela 4. Migracje wewnętrzne i zagraniczne na pobyt stały w 2014 i 2015 r.

Migracje wewnętrzne i zagraniczne	2014	2015
Zameldowania w ruchu wewnętrznym	20	32
Wymeldowania w ruchu wewnętrznym	30	42
Saldo migracji wewnętrznej	-10	-10

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2014 i 2015r.

Struktura bezrobocia

W gminie Boleszkowice, według danych Głównego Urzędu Statystycznego odnotowano w 2015 r. 103 osoby bezrobotne, w tym 69 kobiet. Wskaźnik bezrobocia w tym roku wyniósł 5,4%, czyli powyżej wskaźnika dla powiatu wynoszącego 12,1% (źródło: www.stat.gov.pl).

Tabela 5. Zestawienie danych o bezrobociu w 2015r.

Wyszczególnienie	Ogółem		Wskaźnik bezrobocia
	razem	kobiety	
Gmina Boleszkowice	103	69	5,4%
Powiat myśliborski	2 528	1 430	12,1%

Źródło: www.stat.gov.pl

4.1.2. Walory przyrodnicze i rekreacyjne

Gmina posiada wiele szczególnych walorów przyrodniczych, do których należą:

- ukształtowanie terenu,
- zachowanie w dużym stopniu krajobrazu naturalnego,
- występowanie dolin dwóch rzek: Odry i jej prawego dopływu - Myśli, która ze względów geograficzno-topograficznych nadaje się do spływów kajakowych.

Rysunek 3. Gmina Boleszkowice z lotu ptaka

Źródło: http://www.boleszkowice.pl/galeria/lot_ptaka.dhtml

Lasy i wody

Lasy i grunty leśne zajmują na terenie Gminy Boleszkowice 6 925 ha, co stanowi 52,8% powierzchni gminy. Cały kompleks leśny znajduje się we władaniu Nadleśnictwa Dębno, podlegającego Regionalnej Dyrekcji Lasów Państwowych w Szczecinie. Lasy Gminy Boleszkowice w ogromnej części stanowią drzewostany gospodarcze. Niewielka ich część, położona najbliżej Odry, to lasy ochronne. Gmina Boleszkowice pod względem stanu środowiska została zakwalifikowana do grupy A, która charakteryzuje bardzo dobry stan środowiska. Wynika to z tego, że w obrębie powyższych kryteriów w gminie nie stwierdzono przekroczenia norm i wskaźników jakości środowiska, lub naruszenia są nieznaczne albo mają sporadyczny charakter. Gmina posiada obszary i obiekty godne zachowania i ochrony.

Na pozostałym terenie zaobserwować można naturalne siedliska roślin.

Potencjalna roślinność terenu gminy ukazuje pozostałości ekosystemów zbliżonych do naturalnych, decydujących o walorach szaty roślinnej:

1. Siedliska łąkowe, które związane są z doliną Odry to:
 - wierzbowo – topolowe
 - jesionowo – olszowe,
 - siedliska olsów - w rejonie Wielopola na wschód od pradoliny Odry .
2. Siedliska acidofilnych lasów dębowo – bukowych dominują na wschód od krawędzi pradoliny, a także w południowo - zachodniej i południowej części gminy.
3. Siedliska grądu znajdują się na zboczach doliny Myśli.

4. Siedliska boru mieszanego Quercus - Pinetum dominują w południowo - zachodniej i południowej części gminy.
5. Siedliska kontynentalnych borów mieszanych Pino - Quercetum zlokalizowane zostały poza zasięgiem wód zalewowych, czyli w rejonie piasków w pradolinie Freienwalde.

Ingerencja człowieka nie pozwala jednak na to, aby przyroda mogła rozwijać się samorzutnie, więc pozostały jedynie naturalne siedliska, które jednak należy zachować, gdyż fragmenty dobrze wykształconych zbiorowisk, jak np.:

- zespół turzycy dziubkowatej,
 - szuwar zamokrzycy ryżowej,
 - łągtopolowo-wierzbowy ze stanowiskami topoli czarnej,
- ginące w skali regionu czy nawet kraju, mają duże znaczenie regionalne.

Teren gminy usytuowany jest na obszarze objętym programem „Natura 2000”. Podstawą programu są dwie Dyrektywy:

- „Dyrektywa Ptasia”,
- „Dyrektywa Siedliskowa”.

Obszar Natura 2000:

DOLINA DOLNEJ ODRY

Kod obszaru:

PLB320003

Forma ochrony w ramach sieci Natura 2000:

obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Powierzchnia:

61648,3 ha

Obszar ostoi leży na wysokości od 0 do 50 m n.p.m. Obejmuje dolinę Odry, pomiędzy Kostrzynem nad Odrą a Zalewem Szczecińskim, wraz z Jeziorem Dąbie. Rozciąga się na długości około 150 km. Wody śródlądowe (stojące i płynące) zajmują 14% obszaru, torfowiska, bagna, siedliska łąkowe i zaroślowe i roślinność przybrzeżna - 35%, a siedliska leśne 31 %. Obszar jest wykorzystywany rolniczo, a także podlega działaniom z zakresu ochrony przeciwpowodziowej. W części ujściowej Odra dzieli się na dwa główne rozgałęzienia - Odrę Wschodnią i Regalicę. Międzyodrzie, czyli obszar pomiędzy głównymi odnogami (kanałami), jest płaską równiną z licznymi jeziorkami i mniejszymi ciekami. Jest on okresowo zalewany. Jezioro Dąbie jest rozległym, płytkim zbiornikiem (5600 ha, o głębokości maksymalnej 4 m) zasilanym przez wody opadowe i rzeczne oraz przez wody morskie (zjawisko cofki). Jezioro od nurtu Odry oddzielają wyspy: Czaplí Ostrów, Sadlińskie łąki, Mienia, Wielka Kępa, Radolin, Czarnołęka, Dębina, Kacza i Mewia. W Jeziorze Dąbie występuje bogata roślinność wodna, a wzdłuż brzegu duże powierzchnie zajmują szuwały (głównie trzciny i oczerety), łąki i mokradła, łągi i zarośla wierzbowe. Na wyspach rosną olsy i łągi jesionowo-olszynowymi. Obszar charakteryzuje bogata flora roślin naczyniowych z licznymi gatunkami zagrożonymi i prawnie chronionymi oraz zróżnicowane zbiorowiska roślinne. Cały obszar jest ostoją ptaków o randze europejskiej. Teren szczególnie ważny dla ptaków wodno-błotnych (zarówno w okresie lęgowym, wędrownym i zimowiskowym), które

występują tu w olbrzymich koncentracjach, np. na jesiennym zlotowisku zbiera się do 9000 żurawi. Występują tu co najmniej 34 gatunki ptaków z Załącznika I Dyrektywy Ptasiej i 14 gatunków z Polskiej Czerwonej Księgi. Występuje tu również bogata fauna innych zwierząt kręgowych (w tym łosie i bobry).

DOLNA ODRA

Kod obszaru:

PLH320037

Forma ochrony w ramach sieci Natura 2000:

specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Powierzchnia:

29536 ha

Dolina Odry (dwa główne kanały: Wschodnia Odra i Zachodnia Odra), to przeplatające się wzajemnie: tereny podmokłe z torfowiskami i łąkami zalewanymi wiosną, lasy olszowe i łąkowe, starorzecza, liczne odnogi rzeki oraz wysepki. Duży udział w obszarze stanowią naturalne tereny zalewowe. Obszar ten obejmuje także odcinki strefy krawędziowej Doliny Odry z miejscami porośniętymi roślinnością sucholubną (łącznie z murawami kserotermicznymi oraz lasami). Tereny otaczające ostoję są użytkowane rolniczo. Na niewielkiej części prowadzona jest gospodarka łąkowa, jak również wypas bydła. W otoczeniu można spotkać także liczne zakłady przemysłowe.

Mimo tego znajduje się tu 14 rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG dobrze zachowanych, rzadkie i zagrożone gatunki zwierząt, w tym 17 gatunków z Załącznika II Dyrektywy Rady 92/43/EWG.

Ciekawym obiektem jest Międzyodrze, tzn. wyspa torfowa położona pomiędzy Odrą Wschodnią i Odrą Zachodnią. Jest to obszar największego w Europie torfowiska fluwiogenicznego o miąższości do 10 m, przecinanego siecią kanałów, starorzeczy, rowów i rozlewisk o długości łącznej ok. 200 km. Dzięki temu wykształciła się tu charakterystyczna szata roślinna i osiedliły liczne gatunki zwierząt. Rezerwat Bielinek znajdujący się na zboczach doliny to słynne stanowisko gatunków kserotermicznych i jedyne stanowisko w Polsce świetlistej dąbrowy z okazami dębu omszonego o szerokich i nisko rozgałęzionych koronach.

Z punktu widzenia ornitologicznego jest to ważna ostoja ptasia o randze europejskiej E006, zwłaszcza dla migrujących i zimujących gatunków ptaków wodno-błotnych. Szczególną rolę odgrywa tzw. Rozlewisko Kostrzyneckie, użytek ekologiczny w obrębie Cedyńskiego Parku Krajobrazowego.

OSTOJA WITNICKO-DEBNIAŃSKA

Kod obszaru:

PLB320015

Forma ochrony w ramach sieci Natura 2000:

obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Powierzchnia:

46 993,1 ha

Obszar obejmuje kompleks lasów położonych w strefie krawędziowej doliny Warty (na północ od doliny) oraz kompleks leśny ciągnący się po Dębno i dolinę Myśli i jej dopływu Kosy. Zasadniczą część kompleksu stanowią lasy gospodarcze, z licznymi torfowiskami mszarnymi. Zachodnią część obszaru rozcinają rzeki o silnie meandrujących korytach, z niewielkimi starorzeczami w różnym stadium łądowania i procesów torfotwórczych, a także rozległe zbiorowiska wodno-bagienne i szuwarowe. Na całym obszarze występują różnej wielkości jeziora - zarówno dystroficzne, jak i eutroficzne.

Występują tu co najmniej 24 gatunki ptaków z Załącznika I Dyrektywy Ptasiej, 4 gatunki z Polskiej Czerwonej Księgi (PCK). W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej następujących gatunków ptaków: bielik (PCK), kania czarna (PCK), kania ruda (PCK), puchacz (PCK), gęgawa; w stosunkowo wysokim zagęszczeniu występuje: dzięcioł czarny, dzięcioł średni i żuraw.

Bardzo ciekawy teren pod względem florystycznym. W południowej części terenu występują grądy, ciepłolubne dąbrowy, a także płaty buczyn i torfowiska mszarne. Północna część to obszar występowania różnych chronionych, rzadkich lub zagrożonych gatunków roślin.

Występuje tu bardzo rzadki w Polsce żółw błotny.

Źródło: <http://geoserwis.gdos.gov.pl/mapy/>

Obszar gminy objęty jest również programem „Zielona Wstęga Odra - Nysa” . Po wykonaniu waloryzacji flory i szaty roślinnej w drugiej połowie lat 90-tych zlokalizowano szereg stanowisk gatunków rzadkich i zagrożonych oraz wskazano obszary najcenniejsze przyrodniczo:

- tereny nadodrzańskie,
- torfowisko Gudzisz,
- oraz lasy liściaste w rejonie Wielopola.

Gmina posiada obszary i obiekty godne zachowania i ochrony, a mianowicie: pięć chronionych obiektów przestrzennych oraz trzy punktowe (pomniki przyrody):

- Park Krajobrazowy „Ujście Warty” ->celem ochrony tego obszaru jest zachowanie walorów przyrodniczo-krajobrazowych, typowych dla dolin dużych rzek wraz z otaczającymi je krawędziami wysoczyzn.
- Rezerwat przyrody „Cisy Boleszkowice” -> obiekt o pow. 9,38 ha, większość drzewostanu stanowią cisy (ok. 500 okazów).
- Obszar chronionego krajobrazu „A” Dębno-Gorzów -> celem ochrony jest zachowanie walorów przyrodniczych i krajobrazowych koryta i zboczy doliny rzeki Myśli.
- Zespół przyrodniczo-krajobrazowy „Porzecze” -> celem ochrony jest zachowanie walorów przyrodniczych oraz krajobrazowych zespołu lasów, zadrzewień, wód i wydm.
- Użytek ekologiczny - „Torfowisko Gudzisz”.

Pomniki przyrody

Na terenie gminy Boleszkowice tylko 3 obiekty objęto ochroną, jako pomniki przyrody:

- dąb szypułkowy – o obwodzie 530 cm (Wielopole),
- lipa drobnolistna – o obwodzie 450 cm (Namyślin),
- dwa granitowe głazy narzutowe – (rzeka Myśla),
- trzy wiązy pospolite – o obwodach 457, 282 i 240 cm (Porzecze),
- świerk pospolity – o obwodzie 333 cm (Reczyce),
- sześć daglezi zielonych – o obwodach pni 347, 257, 212, 309, 271 i 322 cm (Namyślin),
- dąb szypułkowy – o obwodzie pnia 410 cm (Namyślin),
- dąb szypułkowy – o obwodzie pnia 428 cm (Namyślin).

Poza tym na terenie gminy występują:

- 3 strefy ochronne bociana czarnego,
- 2 strefy ochronne kani rdzewnej,
- 2 strefy ochronne bielika.

Na terenie Gminy Boleszkowice stwierdzono 6 gatunków rzadkich i zagrożonych wyginięciem w skali regionalnej lub krajowej, część z nich objętych jest ochroną prawną. Są to przede wszystkim gatunki wodne i torfowiskowe oraz gatunki siedlisk leśnych i otwartych (łąki, murawy). Dla zachowania tych

najcenniejszych elementów tutejszej flory, konieczne jest przekazanie ich stanowisk przed zniszczeniem.

Drzewostan parkowy

Na obszarze gminy znajdują się 4 parki, w tym 3 podworskie w różnym stanie zachowania drzewostanu i kompozycji przestrzennej. Parki te położone są w Chwarszczanach, Reczycach, Wielopolu i Wysokiej.

1) Chwarszczany

Park jest częścią założenia parkowo – dworskiego z II poł. XIX w. na terenie dawnego folwarku zakonnego związanego z okazałą wczesnogotycką (schytek XIII w.) kaplicą templariuszy o charakterze obronnym. Park znajduje się w południowo – zachodniej części założenia, pomiędzy rzeką Myślą a drogą prowadzącą do dawnego folwarku (dwór został rozebrany w latach 60.). Powierzchnia parku wynosi 1,86 ha. W granicach parku znajdują się 24 gatunki roślin drzewiastych, w tym 15 gatunków drzew liściastych i 9 gatunków krzewów liściastych. Drzewostan parku tworzą: klony, graby, jesiony, wiązy, kasztanowce, lipy, wierzby, topole. Starodrzew zachował się w 70%. Nie ma drzew i krzewów iglastych.

Z okazałych drzew wyróżniają się: kasztanowiec biały – 410 cm obwodu pnia, 30 m wysokości, 20 m zasięg korony i lipa drobnolistna – 295 cm obwodu pnia, 32 m wysokości, 16 m zasięg korony. Obecnie park jest zaniedbany, trudno dostępny – zarośnięty samo siewem i dzikimi krzewami a ścieżki spacerowe są zatarte. Część parku użytkowana jest jako sad i warzywnik, w części jest zabudowany obiektami gospodarczymi, co tworzy dysharmonię w bezpośrednim sąsiedztwie zabytkowego kościoła.

2) Reczyce

Park położony jest w południowo – zachodniej części wsi, pomiędzy dwoma drogami śródleśnymi, na obszarze Leśnictwa Reczyce. Założony został na początku XX w. jako park leśny i wyposażony w obiekty typu altany do celów wypoczynkowych mieszkańców. W parku dominuje drzewostan liściasty. Obecnie park jest zaniedbany, trudno dostępny (zarośnięty), ścieżki parkowe nieczytelne, rowy suche, pierwotna infrastruktura zniszczona (pozostały fragmenty murowanego ogrodzenia). Wiele drzew wycięto w celu przeprowadzenia linii elektroenergetycznej. Teren parku jest zanieczyszczony odpadami bytowymi.

3) Wielopole

Park położony jest na wschód od zabudowań dawnego śródleśnego folwarku (budynek dawnego dworu jest opuszczony), na obszarze Leśnictwa Namyślin. W drzewostanie parku dominują gatunki liściaste, głównie lipy, akacje, klony, buki, kasztanowce. W parku znajduje się oczko wodne. Park jest zaniedbany, układ ścieżki nieczytelny. Na terenie parku znajduje się nieczynny cmentarz. Na dziedzińcu dawnego dworu rośnie okazała lipa o obwodzie pnia 350 cm.

4) Wysoka

Park przylega do południowo - wschodniej części dawnego folwarku i położony jest na zachodnim brzegu śródwiejskiego jeziora. Powstał w XVIII w. w granicach założenia parkowo – dworskiego (dwór został zniszczony w 1945 r.). Powierzchnia parku wynosi 2,5 ha. W szacie roślinnej wyróżnia się 48 gatunków: 27 gatunków drzew liściastych, 7 gatunków drzew iglastych i 14 gatunków krzewów i pnączy. W drzewostanie dominują dęby, buki, świerki, lipy. Bluszcz tworzy zwarty kobierzec. Wiek

drzew jest zróżnicowany. Najstarsze dęby i lipy liczą 180 – 200 i więcej lat. Dużo jest nasadzeń z II poł. XIX w. Z drzew obcego pochodzenia wyróżniają się: buk pospolity odmiany purpurowej, dąb błotny, dęby czerwone, klon jawor odmiany purpurowej, jedlice Douglasa, sosny czarne. Do okazałych drzew o rozmiarach pomnikowych należą: 6 dębów szypułkowych o obwodzie pnia 300, 430, 480 i 515 cm oraz lipa drobnolistna o obwodzie pnia 410 cm. Park dworski w Wysokiej jest obiektem zabytkowym znajduje się pod ochroną konserwatorską - nr rej. 275/79.

Aktualnie park jest zaniedbany (rozwrósł się podszyt i krzewy) układ ścieżek jest zatarty. Dawne polany użytkowane są jako ogród warzywny. Wiele starych drzew obumiera, usychają stare dęby (martwica pnia, suche korony) i drzewa iglaste. Część drzew została zniszczona przez bydło i spływ gnojowicy z pobliskich obiektów inwentarskich w latach 70 – 80 XX w. Po zlokalizowaniu na terenie parku hydroforu – park jest niedostępny.

Opis zasobów kulturowych

Badania archeologiczne prowadzone na tym obszarze doprowadziły do odkrycia w rejonie Namysłina i Wysokiej śladów osadnictwa kultury łużyckiej, datowane na lata 1300 – 400 p.n.e. Również ślady osadnictwa z wczesnego średniowiecza (IX-XIII wiek) odkryto w rejonie Namysłina i Boleszkowic. Przez tereny te przebiegał szlak handlowy. W miejscach wylesionych tego szlaku powstawały grody obronne, które szybko uzyskiwały status grodów handlowych. Jednym z nich był gród w miejscu dzisiejszych Boleszkowic. Obszar gminy ulegał dalszemu rozwojowi w drugim tysiącleciu, jednakże z tego okresu zachowało się niewiele śladów. Jest to efektem licznych wojen jakie przetoczyły się przez jej obszar.

Skutkiem tych wojen było całkowite spustoszenie tego obszaru, spalenie osad, miasteczek, kościołów i zamków. Dlatego też do obecnych czasów zachowało się stosunkowo mało cennych zabytków - kościoły, pozostałości po nich, cmentarze, parki, zabytki techniki, ale także całe założenia urbanistyczne.

Obiekty wpisane do rejestru zabytków:

- 1) Boleszkowice:
 - kościół parafialny p.w. Św. Antoniego Padewskiego wpisany do rejestru zabytków pod nr 488,
 - Orków - Grodzisko słowiańskie wpisane do rejestru zabytków pod nr 703.
- 2) Chwarszczany - kościół filialny p.w. Św. Stanisława Kostki wpisany do rejestru zabytków pod nr 243/79.
- 3) Wysoka
 - kościół filialny p.w. Św. Teresy od Dzieciątka Jezus wpisany do rejestru zabytków pod nr 397,
 - park dworski wpisany do rejestru zabytków pod nr 275/79.

Obiekty proponowane do rejestru zabytków:

- 1) Boleszkowice: cmentarz żydowski, budynek mieszkalny (dwór) ryglowy - ul. Poniatowskiego 5.
- 2) Chwarszczany: nr 6 - zespół młyński Folwark – otoczenie kaplicy Templariuszy.
- 3) Gudzisz: kościół filialny pw. NSPJ.
- 4) Namysłin: kościół filialny pw. Św. Ludwika wraz z działką przykościelną.

Na terenie gminy znajduje się też kilka starych cmentarzy, których powstanie datuje się nawet na 160 lat temu. Wśród nich są cmentarze wyznania katolickiego, protestanckiego i ewangelickiego oraz mojżeszowego. Pozostałości kirkutu znajdują się kilkaset metrów na południowy zachód od centrum Boleszkowic. W gminie Boleszkowice znajdują się dwa parki dworskie. Są one zlokalizowane we wsi Wysoka i w Reczycach. Parki te zostały w znacznej części przekształcone i zdewastowane, m.in. część parku w Wysokiej została wykorzystana pod lokalizację - budynek stacji uzdatniania wody. Do zabytków techniki zaliczyć należy elektrownie wodne na Myśli w Gudziszu oraz Reczycach. Pierwsza z nich pochodzi z 1935 r. Również interesujący jest obiekt folwarku w Wysokiej pochodzący z XIX w., a także pozostałość po dawnym foluszu w Gudziszu.

Drogi rowerowe, szlaki turystyczne

Gmina ma charakter rolniczo-leśny, lasy stanowią 52% powierzchni, co stwarza dogodne warunki do turystyki pieszej i rowerowej. Dlatego też na terenie naszej gminy znajdują się następujące szlaki turystyczne:

- „Szlak Historii Zabytków”,
- „Szlak Templariuszy”,
- Szlak rowerowy „Z biegiem Myśli”,
- Szlak rowerowy „Zielona Odra”,
- spływ kajakowy na rzece Myśli (szlak nr 220).

Przez teren gminy przepływa rzeka Myślą, prawy dopływ Odry, która ze względów geograficzno - topograficznych nadaje się do spływów kajakowych i uprawiania sportów wodnych. Jest żeglowna na całym swoim odcinku i jest oznaczona jako szlak kajakowy (nr 220) o długości 85 km rozpoczynający się w Lipianach, a kończący się na ujściu Myśli do Odry. Na terenie gminy znajduje się dolny odcinek szlaku o długości 14 km.

Na Myśli znajdują się cztery elektrownie spiętrzające wodę tym dwie z zabytkowymi turbinami (Reczyce i Gudzisz).

Rzeka Myślą jest w III klasie czystości. Powróciło do niej wiele gatunków ryb. Na pewnym odcinku rzeki zauważono żółwia błotnego, gniazduje tu zimorodek, można zaobserwować żerującą wydrę. Występuje tutaj także bocian czarny, kania czarna i kania ruda. Natomiast największą ciekawostką tych okolic jest stwierdzenie w 1995 roku obecności bobra, w następnym roku zauważono charakterystyczne dla niego ślady na drzewach nad rzeką.

Rzeka Myślą jest to nieprzekształcony dobrze zachowany dziki obszar, stanowi on dużą atrakcję dla amatorów turystyki kwalifikowanej.

4.1.3. Warunki klimatyczne

Gmina Boleszkowice podobnie jak reszta kraju, należy do strefy klimatu umiarkowanego w obszarze wzajemnego przenikania się wpływów oceanizmu atlantyckiego i kontynentalizmu wschodnio – europejskiego. Udział cech klimatu morskiego jest tu jednak większy. Najczęściej napływają na ten

obszar z zachodu wilgotne masy powietrza polarno–morskiego, związane z intensywnym przemieszczaniem się i dużą aktywnością północnoatlantyckiego niżowego ośrodka barycznego.

W podziale Polski na dzielnice rolniczo–klimatyczne R. Gumińskiego, gmina należy do nadnoteckiej dzielnicy, która ma charakter przejściowy pomiędzy chłodniejszą i wilgotniejszą dzielnicą pomorską a cieplejszą i bardziej suchą dzielnicą środkową. W rejonizacji klimatycznej dawnego województwa szczecińskiego według K. Prawdzica i Cz. Koźmińskiego, gmina Boleszkowice znajduje się w 2 jednostkach o różnych klimatach lokalnych, tzw. krainach klimatycznych: Kraina V – Dolina rzeki Odry i Kraina VI – Pojezierze Myśliborskie. Do obszarów o korzystnych warunkach klimatycznych z punktu widzenia stałego przebywania człowieka należą otwarte tereny wysoczyznowe w północno – wschodniej części gminy, będące poza zasięgiem zalegania chłodnego i wilgotnego powietrza. Charakteryzują się one na ogół dobrymi warunkami termiczno–wilgotnościowymi. Są dobrze przewietrzane ze względu na częste wiatry z przeciwstawnych kierunków, głównie zachodnie i wschodnie oraz południowo – zachodnie i południowo – wschodnie. Odślonięte tereny (z przewagą gruntów ornych) są dobrze nasłonecznione. Szczególnie uprzywilejowane są stoki o ekspozycji południowej i południowo–zachodniej ze względu na korzystne warunki solarne. Tereny kompleksów leśnych charakteryzują się mniejszymi amplitudami temperatury i wilgotności, znacznym osłabieniem siły wiatru, mniejszym nasłonecznieniem. Obszary zalesione cechują się wyższą wilgotnością powietrza w stosunku do terenów odkrytych. Wartość wilgotności powietrza wzrasta w lasach z przewagą drzewostanów liściastych. Podczas słonecznej pogody temperatura wewnątrz lasu jest nieco obniżona a nocą podwyższona.

4.1.4. Jakość i ochrona powietrza

Podstawowym źródłem zanieczyszczeń powietrza w powiecie myśliborskim i na terenie gminy Boleszkowice jest emisja substancji pochodzących z procesów spalania paliw stałych, ciekłych i gazowych w celach energetycznych.

Głównymi źródłami emisji zanieczyszczeń powietrza są procesy spalania paliw dla potrzeb grzewczych. Przyczynami tego są przede wszystkim nisko sprawne instalacje ochrony środowiska, jak też spalanie niskiej jakości paliw.

Podstawową masę zanieczyszczeń odprowadzanych do atmosfery stanowi dwutlenek węgla. Jednak najbardziej uciążliwe składniki spalin, to przede wszystkim dwutlenek siarki, tlenki azotu, tlenek węgla i pył. W mniejszych ilościach emitowane są również chlorowodór, różnego rodzaju węglowodory aromatyczne i alifatyczne oraz związki węgla elementarnego w postaci sadzy. Wraz z pyłem emitowane są również metale ciężkie i pierwiastki promieniotwórcze. Przy spalaniu odpadów z produkcji tworzyw sztucznych opartych na polichloroku winylu do atmosfery mogą dostawać się substancje chlorowcopochodne, a wśród nich dioksyny i furany.

Na obszarze gminy Boleszkowice nie odnotowano przekroczenia poziomu stężeń dobowych Benzo(a)pirenu w stosunku do normy.

Zanieczyszczenia powietrza na terenie gminy pochodzą głównie z transportu i gospodarstw domowych korzystających z tradycyjnych źródeł energii (np. kotłów opalanych węglem). W sezonie grzewczym odnotowuje się zwiększenie ilości zanieczyszczeń powietrza, gdyż większość domów nadal korzysta z ogrzewania opartego na paliwach stałych (przede wszystkim węgiel kamienny i drewno).

Gmina stopniowo stara się modernizować system ciepłowniczy. Wpływ na czystość powietrza na terenie Gminy Boleszkowice ma również otoczenie dróg i ruch samochodowy narastający w okresie letnim.

4.1.5. Zabudowa

Gmina Boleszkowice to gmina wiejska, zamieszkała przez 2 899 mieszkańców (stan na 31.12.2015r.) co stanowi ok. 4% ludności powiatu. Gmina stanowi 11,0% powierzchni powiatu. Największą miejscowością są Boleszkowice, którą zamieszkuje prawie połowa wszystkich mieszkańców gminy.

Liczba mieszkań w gminie to 838 w 2013 r. i o 4 więcej w roku 2014. W 2015 r. liczba nieruchomości oddanych do użytkowania wyniosła 10, natomiast łączna liczba izb w mieszkaniach oddanych do użytkowania w 2015 r. to 51, łączna powierzchnia użytkowa w lokalach oddanych do użytkowania to 1233 m². Przeciętna powierzchnia użytkowa w 2014 r. wyniosła 83 m². W 2013 r. w gminie zostało wypłaconych 270 dodatków mieszkaniowych, rok później – 196.

Tabela 6. Zasoby mieszkaniowe na terenie gminy Boleszkowice

Wyszczególnienie	Jednostka	2014 r.	2015 r.
Mieszkania	m ²	842	850
Izby	m ²	3 594	3 636
Powierzchnia użytkowa mieszkań	m ²	69 803	70 768

Źródło: stat.gov.pl Bank Danych Lokalnych 2014-2015 r.

Tabela 7. Zasoby mieszkaniowe wyposażone w instalacje techniczno-sanitarne.

Mieszkania wyposażone w instalacje techniczno-sanitarne	2014 r.	2015 r.
Centralne ogrzewanie	553	561

Źródło: www.stat.gov.pl 2014 i 2015 r.

Mienie komunalne, które znajdujące się w posiadaniu Gminy, zarządzane jest w dużej mierze przez Gminę Boleszkowice. Poniżej znajduje się wykaz budynków komunalnych z udziałem gminy:

LP.	ADRES LOKALU	Właściciel budynku
1.	Boleszkowice ul. Artylerzystów 1	10% Gmina, 90% Prywatny
2.	Boleszkowice ul. Artylerzystów 4	100% Gmina
3.	Boleszkowice ul. Artylerzystów 13	15% Gmina 85% Prywatny
4.	Boleszkowice	60% Gmina

LP.	ADRES LOKALU	Właściciel budynku
	ul. Kosciuszki 3	40% Prywatny
5.	Boleszkowice ul. Poznańska 22A	40% Gmina 60% Prywatny
6.	Boleszkowice ul. Poznańska 24	70% Gmina 30% Prywatny
7.	Boleszkowice ul. Poznańska 22	50% Gmina 50% Prywatny
8.	Boleszkowice ul. Warszawska 3	50% Gmina 50% Prywatny
9.	Boleszkowice ul. Świerczewskiego 20	60% Gmina 40% Prywatny
10.	Boleszkowice ul. Świerczewskiego 20A	70% Gmina 30% Prywatny
11.	Boleszkowice ul. Świerczewskiego 25	25% Gmina 75% Prywatny
12.	Wierutno 12	100% Gmina
13.	Wierutno 7	50% Gmina 50% Prywatny
14.	Namyslin 68	100% Gmina
15.	Porzecze 19	25% Gmina 75% Prywatny
Budynki użytkowe będące własnością Gminy Boleszkowice		
16.	Boleszkowice ul. Świerczewskiego 24	100% Gmina
17.	Boleszkowice, ul. Świerczewskiego 24A	70% Gmina 30% Prywatny
18.	Boleszkowice ul. Swierczewskiego 11	70% Gmina 30% Prywatny
19.	Boleszkowice Plac B. Chrobrego 3	100% Gmina
20.	Boleszkowice ul. Swierczewskiego 20	100% Gmina
21.	Boleszkowice ul. Świerczewskiego 27	50% Gmina 50% Prywatny

LP.	ADRES LOKALU	Właściciel budynku
22.	Boleszkowice ul. Poznańska 19A	100% Gmina
23.	Boleszkowice ul. Poznańska	100% Gmina
24.	Wysoka 4A	100% Gmina
25.	Chwarszczany 31	100% Gmina
26.	Chwarszczany	100% Gmina
27.	Gudzisz 23B	100% Gmina
28.	Gudzisz	100% Gmina
29.	Reczyce 13A	100% Gmina
30.	Namyślin 11	40% Gmina 60% Prywatny
31.	Namyslin 21	40% Gmina 60% Prywatny
32.	Namyslin 70	75% Gmina 25% Prywatny
33.	Kaleńsko 11	50% Gmina 50% Prywatny
34.	Namyślin	100% Gmina
35.	Chewice 18	100% Gmina
36.	Boleszkowice ul. Osadników	100% Gmina
37.	Boleszkowice ul. Sportowa	100% Gmina
38.	Boleszkowice ul. Żeromskiego	100% Gmina

Źródło: Dane z Urzędu Gminy w Boleszkowicach

Edukacja

W Gminie Boleszkowice liczba dzieci według edukacyjnych grup wiekowych (2014 r.) prezentuje się następująco:

- 0-2 lata - 69
- 3-6 lat - 132
- 7-12 lat - 197
- 13-15 lat – 103.

Gminne przedszkole, szkoła podstawowa i gimnazjum znajdują się w Boleszkowicach. Kontynuacja nauki w szkołach ponadgimnazjalnych może być realizowana w okolicznych gminach – Dębno, Mieszkowice, Kostrzyn nad Odrą.

Tabela 8. Obiekty szkolne na terenie Gminy Boleszkowice

Lp.	Opis
1.	Szkoła Podstawowa w Boleszkowicach wchodząca w skład Zespołu Szkół w Boleszkowicach
2.	Publiczne Gimnazjum w Boleszkowicach wchodzące w skład Zespołu Szkół w Boleszkowicach
3.	Przedszkole Gminne w Boleszkowicach

Źródło: opracowanie własne na podstawie informacji z Gminy Boleszkowice

W Gminie Boleszkowice działa Gminne Centrum Kultury i Biblioteka Publiczna, będące organizatorem lub współorganizatorem większości imprez odbywających się na terenie gminy, m.in.: koncertu Wielkiej Orkiestry Świątecznej Pomocy, Festiwalu Kolęd i Pastorałek.

Na terenie Gminy funkcjonują świetlice wiejskie w następujących miejscowościach:

- Namyślin,
- Wysoka,
- Chwarszczany,
- Reczyce,
- Gudzisz,
- Kaleńsko.

Istnieje również Punkt Biblioteczny w Namyślinie.

4.2. Główne nośniki emisyjności na terenie Gminy Boleszkowice

4.2.1. Energia cieplna

Na obszarze gminy nie funkcjonuje sieć ciepłownicza. Dominuje system lokalnych źródeł ciepła ogrzewających obiekty. Do ogrzewania stosuje się głównie paliwa stałe.

W Gminie Boleszkowice zapotrzebowanie na ciepło wynika z potrzeb budownictwa mieszkaniowego, budynków użyteczności publicznej, ośrodków usługowych. Decydujące znaczenie dla poziomu zużycia energii na ogrzewanie ma wiek budynków, a także historia ich eksploatacji. Metody pozyskiwania ciepła na ogrzewanie budynków oraz ciepłą wodę użytkową są zależne nie tylko od potrzeb odbiorców, ale również od dostępu do mediów energetycznych.

Energia cieplna na terenie Gminy Boleszkowice pochodzi z ogrzewania indywidualnego oraz kotłowni sieciowej. Gmina Boleszkowice nie jest zgazyfikowana i nie występują na jej terenie scentralizowane systemy ciepłownicze.

Tabela 9. Struktura wytwarzania ciepła na terenie Gminy Boleszkowice

Wyszczególnienie	Ilość zużytej energii pierwotnej	
	MWh	%
Według rodzajów ogrzewania		
Ogrzewanie indywidualne	22 242,63	91,03%
Ogrzewanie sieciowe	2 191,77	8,97%
Razem	24 434,40	100,00%
Według rodzajów odbiorców		
Mieszkańcy	22 651,63	92,70%
Budynki użyteczności publicznej	1 676,20	6,86%
Przedsiębiorstwa	106,57	0,44%
Razem	24 434,40	100,00%
Według użytego paliwa		
Węgiel	10 265,92	42,02%
Drewno	13 170,01	53,90%
Olej opałowy	822,06	3,36%
Inne	176,40	0,72%
Razem	24 434,40	100,00%

Źródło: Opracowanie własne na podstawie danych statystycznych GUS 2013 oraz danych z przeprowadzonej ankietyzacji na potrzeby opracowania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice

Tabela 10. Struktura wytwarzania ciepła w gospodarstwach domowych na terenie Gminy Boleszkowice

Gospodarstwa domowe

Wyszczególnienie	Gospodarstwa domowe	
	szt.	%
<u>Ogrzewanie sieciowe</u>		
lokalne kotłownie	29	3,46%
<u>Ogrzewanie indywidualne, w tym:</u>		
węgiel	401	47,85%
drewno	365	43,56%
olej opałowy	43	5,13%
Razem	838	100,00%

Źródło: Opracowanie własne na podstawie danych statystycznych GUS 2013 oraz danych z przeprowadzonej ankietyzacji mieszkańców oraz zarządców budynków mieszkalnych na potrzeby opracowania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice

SIEĆ GAZOWNICZA

Przez teren gminy przebiega tranzytowo gazociąg wysokiego ciśnienia relacji Mieszkowice – Dębno. Wzdłuż gazociągu występuje obszar ograniczonego użytkowania (strefa kontrolowana), określający położenie innych obiektów terenowych (budowlanych) w stosunku do gazociągu, zgodnie z wymogami obowiązujących w tym zakresie norm i przepisów branżowych.

Gmina Boleszkowice nie posiada sieci gazowej. Gospodarstwa domowe z jej terenu korzystają z butli gazowych propan-butan, które są dostarczane przez dystrybutorów.

Jednym z czynników małego użytkowania gazu, jest jego mała dostępność, spowodowana brakiem sieci gazowniczej na terenie Gminy i konieczność korzystania z uciążliwych butli gazowych.

KOTŁOWNIE NA TERENIE GMINY BOLESZKOWICE

Na terenie gminy Boleszkowice zinwentaryzowano 9 kotłowni lokalnych.

Tabela 11. Wykaz podmiotów oraz rodzaj i wielkość zużywanego paliwa, które zostały zgłoszone do Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie na terenie gminy Boleszkowice

LP.	Nazwa jednostki	Nazwa paliwa	Zużycie paliwa	Jednostka
1.	PARAFIA RZYMSKO-KATOLICKA PW. ŚWIĘTEGO ANTONIEGO Z PADWY	olej lekki (zaw. siarki nie większa niż 0,5%)	5	Mg
2.	Z.P.H.U."FOL- JANX" JAN TROJNAR	gaz płynny propan- butan, o mocy cieplnej <= 5 MW	0,63	Mg
3.	ZAKŁAD HANDLOWO-USŁUGOWY "TRANZBET" GRZEGORZ ŁOŚ	kotły opalane drewnem o mocy cieplnej <= 5 MW	9,8	Mg
4.	SZKOŁA PODSTAWOWA W BOLESZKOWICACH IM. BOLESŁAWA CHROBREGO	kocioł z rusztem stałym, z ciągiem naturalnym o mocy cieplnej <= 5 MW	29,79	Mg
5.	SPÓŁDZIELNIA MIESZKANIOWA "BOLKO"	olej lekki (zaw. siarki nie większa niż 0,5%)	8,7	Mg
6.	Gmina Boleszkowice	kocioł z rusztem stałym, z ciągiem naturalnym o mocy cieplnej <= 5 MW	80	Mg
7.	Gmina Boleszkowice	olej lekki (zaw. siarki nie większa niż 0,5%)	32	Mg
8.	PUBLICZNE GIMNAZJUM W BOLESZKOWICACH IM. I SAMODZIELNEJ BRYGADY SPADOCHRONOWEJ GEN. S. SOSABOWSKIEGO	gaz płynny propan- butan, o mocy cieplnej <= 5 MW	12,1	Mg

LP.	Nazwa jednostki	Nazwa paliwa	Zużycie paliwa	Jednostka
9.	PUBLICZNE GIMNAZJUM W BOLESZKOWICACH IM. I SAMODZIELNEJ BRYGADY SPADOCHRONOWEJ GEN. S. SOSABOWSKIEGO	kocioł z rusztem stałym, z ciągiem naturalnym o mocy cieplnej ≤ 5 MW	62,43	Mg

Źródło danych: Wydział Ochrony Środowiska Urzędu Marszałkowskiego województwa zachodniopomorskiego – 2017 r.

OGRZEWANIE INDYWIDUALNE

Dane dotyczące indywidualnych systemów grzewczych pochodzą z ankiet od mieszkańców. Łącznie wpłynęło 117 prawidłowo wypełnionych ankiet, co przy łącznej liczbie lokali mieszkalnych na poziomie 838 szt., oznacza wskaźnik pokrycia na poziomie 13,96%. Na podstawie badań ankietowych oszacowano, iż dominującym paliwem w 401 gospodarstwach domowych jest węgiel, w 365 – drewno, a w 43 olej opałowy.

4.2.2. Energia elektryczna

Gmina Boleszkowice zasilana jest z krajowej sieci elektroenergetycznej liniami napowietrznymi średnich napięć (15 kV), ze stacji elektroenergetycznych 110/15 kV zlokalizowanych w gminach sąsiednich – Dębno i Kostrzyn nad Odrą. W miejscowościach: Chwarszczany, Gudzisz, Reczyce i Namysłinie pracują cztery, ulokowane na rzece Myśla, Małe Elektrownie Wodne. Największą elektrownią wodną na terenie gminy Boleszkowice, pod względem produkcji energii elektrycznej jest elektrownia Międzyzlesie w miejscowości Reczyce. W fazie eksploatacji jest przedsięwzięcie pn. „Budowa Zespołu Elektrowni Wiatrowych Wysoka” w miejscowości Boleszkowice. Inwestycja składa się z 19 siłowni o mocy 2,5 MW każda. Łączna moc sumaryczna zespołu elektrowni to 47,5 MW. Głównym dystrybutorem energii elektrycznej na obszarze gminy Boleszkowice jest ENEA S.A.

4.2.3. Energia odnawialna

Energia wiatrowa

W Polsce, najbardziej atrakcyjnymi terenami pod lokalizację elektrowni wiatrowej, pod względem średnich rocznych prędkości wiatru, który przekracza 4m/s, są między innymi tereny zlokalizowane w pobliżu Morza Bałtyckiego oraz obszary niedaleko wyspy Uznam oraz Wolin. W sąsiedztwie tych terenów znajduje się gmina Boleszkowice, a co za tym idzie na jej obszarze istnieją korzystne warunki do lokalizacji elektrowni wiatrowej. Występują tam, w dominującej większości, wiatry południowo-zachodnie oraz zachodnie, w związku z czym preferowany byłby rozwój energetyki wiatrowej.

Poniższa tabela przedstawia warunki wietrzności dla części województwa zachodniopomorskiego, w której zlokalizowana jest gmina Boleszkowice.

Tabela 12. Prędkości wiatrów

Stacja/ miesiąc	I	II	III	IV	V	IV	VII	VIII	IX	X	XI	XII	Śr.
Szczecin Dąbie	4,3	4,2	4,5	4,1	3,7	3,5	3,5	3,2	3,4	3,8	4,5	4,4	3,9

Źródło: „Agroklimat województwa szczecińskiego”

Teren gminy Boleszkowice znajduje się w obszarze II strefie wietrzności, która to jest korzystna dla rozwoju energetyki wiatrowej i jest wyższa, niż uśrednienie wietrzności dla wszystkich obszarów.

Rysunek 4. Strefy energetyczne wiatru w Polsce

Źródło: „Plan zagospodarowania przestrzennego województwa zachodniopomorskiego”

W Gminie Boleszkowice wykonano przedsięwzięcie pn. „Budowa Zespołu Elektrowni Wiatrowych Wysoka” w miejscowości Boleszkowice. Inwestycja polegała na budowie 19 siłowni o mocy 2,5 MW każda. Łączna moc sumaryczna zespołu elektrowni to 47,5 MW. Dla mieszkańców regionu oznacza to pokrycie rocznego zapotrzebowania ok. 29000 gospodarstw domowych w nieszkodliwy dla klimatu prąd, uniknięcie emisji ok. 41 140 ton CO₂ rocznie. Farmy wiatrowe dostarczają nie tylko zielonej energii, zyskują na nich również gminy.

Zdjęcie . Wiatraki na terenie Gminy Boleszkowice

Źródło: fot. Marcin Ciechanowicz

Energia słoneczna

Energia słoneczna powinna stanowić jedno z ważniejszych źródeł energii odnawialnej, ponieważ Gmina Boleszkowice znajduje się na obszarze, gdzie sprzyjają ku temu warunki, w szczególności latem, gdy zużycie energii wzrasta. Poniższa mapa przedstawia rozkład nasłonecznienia w województwie zachodniopomorskim.

Mapa 1. Odnawialne źródła energii – rozkład usłonecznienia

Źródło: „Plan zagospodarowania przestrzennego województwa zachodniopomorskiego”

Dość znaczna powierzchnia gminy pokryta jest lasami, gdzie następuje wyraźne osłabienie usłonecznienia. Energia słońca jest wykorzystywana na terenach gminy Boleszkowice, jednakże możliwości są znacznie większe.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej na zapytanie dotyczące instalacji odnawialnych źródeł energii zainstalowanych na terenie gminy Boleszkowice, odpowiedział, iż w 2011 r. zrealizowano 5 inwestycji kolektorowe o powierzchni 29,231 m² na kwotę 32 062,50 zł, w 2013 r. zrealizowano 4 inwestycje kolektorowych o powierzchni 26,312 m² na kwotę 25 716,94 zł, w 2014 r. zrealizowano 1 inwestycję kolektorową o powierzchni 5,400 m² na kwotę 5 192,91 zł. Łączna powierzchnia kolektorów wyniosła 60,943 m², a łączna kwota dotacji 62 972,35 zł.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej na zapytanie dotyczące instalacji odnawialnych źródeł energii zainstalowanych na terenie gminy Boleszkowice, odpowiedział, iż w 2015 i 2016 roku została podpisana 1 umowa na instalację fotowoltaiczną o sumarycznej mocy 10,4 kW. Planowana produkcja energii elektrycznej to 8 000 kWh/rok co pozwoli ograniczyć emisję CO₂ o 6,946 Mg/rok.

Wydział Wdrażania Regionalnego Programu Operacyjnego na zapytanie dotyczące instalacji odnawialnych źródeł energii zlokalizowanych na terenie gminy Boleszkowice, odpowiedział, iż w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2007-2013 nie został sfinansowany żaden projekt.

Energia geotermalna

Na Niece Szczecińskiej, w której sąsiedztwie znajdują się Boleszkowice miastami o bardzo dobrych warunkach dla budowy ciepłowni geotermalnych są: Stargard, Szczecin, Police i Goleniów, a dobrych: Choszczno i Gryfino.

Energia wodna

Gmina Boleszkowice posiada na swoim obszarze w miejscowościach: Chwarszczany, Gudzisz, Reczyce i Namyślinie pracują cztery, ulokowane na rzece Myśla, Małe Elektrownie Wodne. Największą elektrownią wodną na terenie gminy Boleszkowice, pod względem produkcji energii elektrycznej jest elektrownia Międzylesie w miejscowości Reczyce.

Biomasa

Warunki przyrodnicze gminy są wyjątkowo sprzyjające do produkcji biomasy (duża powierzchnia użytków rolnych, znaczna suma opadów atmosferycznych, długi okres wegetacji roślin, nadwyżki siły roboczej). Przy wykorzystaniu plantacji roślin energetycznych (słoma jako odpad lub trzcina, trawa, drewno odpadowe pochodzące z lasów, drewno ze specjalnych plantacji energetycznych jak np. wierzba energetyczna) na potrzeby wytwarzania ciepła możliwe jest zapewnienie odpowiedniej ilości paliwa w okresie sezonu grzewczego w zależności od wartości opałowej i wilgotności odpadów roślinnych. Modernizując systemy ciepłownicze na terenie gminy jest możliwość wykorzystania jako paliwa biomasy, w tym również słomy. Dużą szansą na zwiększenie w regionie produkcji rolniczej jest energetyka oparta na produktach pochodzenia z produkcji rolniczej (przede wszystkim na słomie, etanolu i olejach roślinnych).

W budynkach należących do Wspólnoty Mieszkaniowej „BOLKO”, znajdujących się na Os. 40- lecia PRL w Boleszkowicach dokonano montażu pomp ciepła, które na przestrzeni lat wyprodukowały następującą ilość energii cieplnej:

- w 2008 r.- 10,8 MWh;
- w 2013 r.- 91,4 MWh;
- w 2014 r.- 100,9 MWh.

4.2.4. System transportowy

Gmina posiada dobrze rozwiniętą sieć dróg. Długość dróg gminnych w obrębie gminy Boleszkowice wynosi ok. 47 km. Przez teren gminy przebiega ważna trasa tranzytowa – droga krajowa nr 31 łącząca Szczecin z Kostrzynem nad Odrą oraz linia kolejowa Kostrzyn nad Odrą – Szczecin. Powstała w XIX wieku. Obecnie jest to jedna z dwóch magistrali węglowych prowadzących ze Śląska do Szczecina i Świnoujścia. Stąd też ruch na niej jest stosunkowo intensywny.

Gmina Boleszkowice posiada dobrze zorganizowaną sieć dróg i ulic. Na terenie gminy możliwy jest transport komunikacją PKS, której główne kierunki to:

- Dębno – Boleszkowice – Szczecin,

- Boleszkowice – Dębno.

W pozostałych miejscowościach w gminie sieć komunikacyjna PKS jest bardzo słabo rozwinięta.

Układ kolejowy

Przez gminę przebiega magistralna zelektryfikowana linia kolejowa. Na trasie linii w granicach gminy funkcjonują dwie stacje – Boleszkowice i Namyślin. Linia ma charakter tranzytowy i ze względu na oddalenie od ośrodków wiejskich nie odgrywa większego znaczenia w układzie komunikacyjnym gminy. Jednak przy zakładanej aktywizacji niektórych obszarów, szczególnie położonych w jej sąsiedztwie, może stanowić element decydujący o rozwoju danej funkcji. Głównymi kierunkami komunikacji PKP jest trasa:

- Kostrzyn nad Odrą– Boleszkowice – Szczecin.

Podstawowa sieć dróg w gminie służąca do jej obsługi została wykształcona na bazie istniejącej sieci dróg powiatowych i gminnych. W przypadku zwiększonej aktywności społeczności gminy odzwierciedlającej się wzmożonym ruchem inwestycyjnym, konieczna będzie ich modernizacja, częściowo przebudowa lub budowa, w celu dostosowania do odpowiednich parametrów technicznych, zapewniających sprawną obsługę komunikacyjną. Główne powiązania poszczególnych miejscowości w gminie zapewniają następujące ciągi drogowo:

- droga krajowa DK 31 relacji Szczecin - Gryfino - Chojna - Sarbinowo - Kostrzyn nad Odrą– Słubice przez Boleszkowice PKP – Boleszkowice – Chwarszczany – i dalej w kierunku Kostrzyna nad Odrą,
- droga wojewódzka KW 127 relacji Granica Państwa – Porzeczce – Namyślin –Chwarszczany – i dalej w kierunku Dębna przecinająca gminę w kierunku z zachodu na wschód,
- drogi powiatowe:

- 2131Z – relacji Wyszyna – Wysoka,
- 2133Z – relacji Sitno – Boleszkowice,
- 2136Z – relacji Boleszkowice – Wysoka – Dębno,
- 2137Z – relacji Krępowo – Boleszkowice,
- 2138Z – relacji Kłósów – Krępno – Namyślin,
- 2141Z – relacji Chlewice – Namyślin,
- 2142Z – relacji Namyślin – Kaleńsko – Kostrzyn nad Odrą;

- drogi gminne i wewnętrzne:

Pozostałe powiązania drogowo stanowią układy wewnętrzne miejscowości. Większość terenu gminy to grunty leśne, stąd większość dróg gminnych na tym terenie to dukty leśne i drogi gruntowe. Stan techniczny dróg krajowych i wojewódzkich ocenia się jako dobry. Gęstość sieci drogowo wynosi 42,9 km/100 km². Prawie wszystkie miejscowości za wyjątkiem Wielopola są w zasięgu dostępności komunikacyjnej wynoszącej 1,5 km. Komunikacja zbiorowa bazuje na połączeniach kolejowych i

autobusowych, ze względu na niewielkie zapotrzebowanie, w odróżnieniu od wielu innych gmin w tym przygranicznych, nie rozwinęła się w gminie sieć prywatnych przewoźników.

Drogi wyremontowane w 2015 roku:

1. Wysoka (od Kościoła)- ok. 160 mb, kwota 86.348,42 zł
2. ul. Żeromskiego wraz z chodnikiem- odcinek 150 mb, kwota 133 778,42 zł
3. Remont bieżący ul. Żeromskiego – długość ok. 350 mb, kwota 4 920,00 zł
4. ul. Poznańska– długość 100 mb, kwota 6 519,00 zł
5. ul. Żwirowa – długośćok. 350 mb – 32 103,00 zł

Trasy Nordic Walking:

1. Trasa „Krawędź Pradoliny Odry”- oddana do użytku w 2013 roku, długość- 8,2 km
2. Trasa „Do Janosika”- oddana do użytku w 2015 r., długość 10,8 km

Układ drogowy na terenie Gminy Boleszkowice

Drogi gminne

Gmina Boleszkowice zarządza na swoim terenie drogami gminnymi o łącznej długości około 29 km.

Tabela 13. Drogi gminne na terenie gminy Boleszkowice

Lp.	Nazwa drogi / ulicy	Długość w km
1.	760001Z /Sitno/gr.gminy-Wysoka	3,21
2.	760002Z Wyszyna-Hajnówka	1,35
3.	760003Z Boleszkowice-Wysoka-gr.gm./Dargomyśl/	4,18
4.	760004Z /Hajnówka/gr.gm.-dr.pow.2136Z	0,94
5.	760005Z Chwarszczanygr.gm.-/Suchlica/	1,5
6.	760006Z Chlewice-Kaleńsko-Reczyce	9,921
7.	760007Z /Szumiłowo/-gr.gm.-/Sarbinowo/	4,05
8.	760008Z Boleszkowice, Plac B.Chrobrego	0,032
9.	760009Z Boleszkowice, ul. Artylerzystów	0,244
10.	760010Z Boleszkowice, ul. Domańskiego	0,16
11.	760011Z Boleszkowice, ul. Kościuszki	0,145
12.	760012Z Boleszkowice ul. Poniatowskiego	0,256
13.	760013Z Boleszkowice, ul. Obodrytów	0,321
14.	760014Z Boleszkowice, ul. Sportowa	0,571
15.	760015Z Boleszkowice, ul. Spacerowa	0,593
16.	760016Z Boleszkowice, ul. Poznańska	0,112
17.	760017Z Boleszkowice, ul. Polna	0,314

Lp.	Nazwa drogi / ulicy	Długość w km
18.	760018Z Boleszkowice, ul. Żeromskiego9dz. Nr 922)	0,467
19.	760019Z Boleszkowice, ul. Lutyków	0,073
20.	760020Z Boleszkowice, ul. Wąska	0,129
21.	760021Z Boleszkowice, Os.40-lecia PRL	0,165
RAZEM		28,733

Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy w Boleszkowicach

Drogi powiatowe

Łączna długość dróg powiatowych na terenie Gminy Boleszkowice wynosi **około 28 km.**

Tabela 14. Drogi powiatowe na terenie gminy Boleszkowice

Nr drogi	Długość w km
2131Z Wyszyna-Wysoka	3,424
2133Z /Sitno/-gr.pow.-Boleszkowice	2,048
2137Z Krępno-Boleszkowice	6,705
2138Z Krępno-Namyślin	3,229
2141Z Chlewice-Namyślin	3,141
2142Z Namyślin-Kaleńsko gr.woj./Kostrzyn nad Odrą/	6,096
2144Z Reczyce-Gudzisz	2,596
1415Z /Zielin/-gr.pow.-/Czelin/od dr. Kraj. Nr 31 do przej.PKP	0,182
Razem	27,421

Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy w Boleszkowicach

Drogi wojewódzkie

Łączna długość dróg wojewódzkich na terenie Gminy Boleszkowice wynosi **około 13 km.**

Tabela 15. Drogi wojewódzkie na terenie gminy Boleszkowice

Nr drogi	Długość w km
Droga nr 127	12,813
Razem	12,813

Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy w Boleszkowicach

Drogi krajowe

Przez teren gminy przebiega droga krajowa nr 31, jej długość na terenie Gminy Boleszkowice wynosi **około 12 km.**

Tabela 16. Drogi krajowe na terenie gminy Boleszkowice

Nr drogi	Długość w km
Droga nr 31	12,435

Nr drogi	Długość w km
Razem	12,435

Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy w Boleszkowicach

Rodzaje, liczba i struktura pojazdów zarejestrowanych na terenie Gminy Boleszkowice

Na terenie Gminy Boleszkowice zarejestrowanych jest łącznie 2 908 pojazdów. Ich rodzaje i liczbę przedstawia poniższa tabela.

Tabela 17. Pojazdy zarejestrowane na terenie gminy Boleszkowice

Rodzaj	Liczba w szt.
Samochodów osobowych	1 897
Samochód ciężarowy	281
Ciągnik rolniczy	300
Autobus	6
Samochód sanitarny i specjalny	21
Motocykl i motorower	399
Samochód inny	4
Razem	2 908

Źródło: Opracowanie własne na podstawie informacji z Centralnej Ewidencji Pojazdów i Kierowców

Na wykresie przedstawiono strukturę pojazdów pod względem ich rodzajów.

Wykres 2. Struktura pojazdów zarejestrowanych na terenie gminy Boleszkowice

Źródło: opracowanie własne na podstawie informacji z Centralnej Ewidencji Pojazdów i Kierowców

Z wykresu wynika, że na terenie Gminy najczęściej jest zarejestrowanych samochodów osobowych (ok. 65% wszystkich zarejestrowanych pojazdów), następnie ciężarowych oraz motocykli

i motorowerów (odpowiednio: 12%, 14% wszystkich zarejestrowanych pojazdów). Pozostałe pojazdy stanowią 9% wszystkich zarejestrowanych pojazdów.

Ilość pojazdów, w poszczególnych przedziałach wiekowych, zaprezentowano w poniższej tabeli.

Tabela 18. Ilość pojazdów w podziale na wiek

Rodzaj \ Wiek	do 5 lat	6-10 lat	10-15 lat	16 lat i starsze
Samochody osobowe	80	222	275	1320
Samochody ciężarowe	8	25	48	200
Ciągnik rolniczy i samochodowy	15	38	32	215
Autobus	0	1	0	5
Samochód sanitarny i specjalny	0	2	1	18
Motocykl i motorower	46	42	67	244
Samochód inny	0	3	0	1
Razem	149	333	423	2 003

Źródło: opracowanie własne na podstawie informacji z Centralnej Ewidencji Pojazdów i Kierowców

W Gminie Boleszkowice najwięcej zarejestrowanych pojazdów ma 16 lat i więcej (ok. 69% wszystkich zarejestrowanych pojazdów), a najmniejsza liczba pojazdów ma do 5 lat (ok. 3% wszystkich zarejestrowanych pojazdów).

Ilość pojazdów, przyjmując za kryterium pojemność silnika, zaprezentowano w poniższej tabeli.

Tabela 19. Pojazdy w podziale na pojemność silnika

Rodzaj \ Pojemność	do 1400	1401-1999	2000-2500	2501-4000	powyżej 4000
Samochody osobowe	868	958	47	22	1
Samochody ciężarowe	82	182	14	3	0
Ciągnik rolniczy i samochodowy	37	248	14	1	0
Autobus	0	0	3	2	1
Samochód sanitarny i specjalny	18	2	1	0	1
Motocykl i motorower	398	1	0	0	0
Samochód inny	4	0	0	0	0
Razem	1 407	1391	79	28	3

Źródło: opracowanie własne na podstawie informacji z Centralnej Ewidencji Pojazdów i Kierowców

Największą liczbę pojazdów na terenie Gminy stanowią te, które mają pojemność silnika wynoszącą do 1 400 m³ (ok. 48% wszystkich zarejestrowanych pojazdów) a najmniej jest pojazdów o pojemności silnika powyżej 4000 m³ (ok. 0,1% wszystkich zarejestrowanych pojazdów).

Najwięcej samochodów osobowych ma pojemność silnika wynoszącą od 1 401 do 1 999 m³, a najmniej powyżej 4000 m³. Wśród samochodów ciężarowych przeważają pojazdy o pojemności silnika 2000- 2500 m³. Wszystkie samochody sklasyfikowane jako inne oraz motocykle i motorowery

mają pojemność silnika do 1400 m³. Wśród ciągników rolników przeważają te o pojemności silnika 1 401- 1 999 m³.

Strukturę pojazdów pod względem rodzaju stosowanego paliwa zaprezentowano na poniższym wykresie.

Wykres 3. Struktura pojazdów pod względem rodzaju wykorzystywanego paliwa

Źródło: opracowanie własne na podstawie informacji z Centralnej Ewidencji Pojazdów i Kierowców

Prawie 73% samochodów osobowych wyposażonych jest w silniki na benzynę. Natomiast przeważającym rodzajem paliwa w przypadku samochodów ciężarowych, samochodów sanitarnych i specjalnych oraz ciągników rolniczych i autobusów jest olej napędowy. Motocykle i motorowery oraz samochody inne wykorzystują głównie benzynę jako paliwo.

4.2.5. Przemysł na terenie gminy

Ilość podmiotów gospodarczych zarejestrowanych na dzień 05.05.2016r. wyniosła 136.

Najwięcej firm wykonuje działalność jednoosobową, dotyczącą usług w zakresie robót budowlanych oraz stolarstwa.

Tabela 20. Zestawienie podmiotów gospodarczych wg rodzajów działalności na terenie Gminy Boleszkowice w 2015 r.

Rodzaj działalności	2014	Udział procentowy w 2015 r.
Rolnictwo, leśnictwo, łowiectwo, rybactwo	33	13,4%
Przemysł i budownictwo	69	28,0%
Pozostałe	144	58,6%
Razem	246	100%

Źródło danych: Opracowanie własne na podstawie danych Banku Danych Lokalnych GUS

Główni pracodawcy w gminie to przede wszystkim:

- firmy transportowe (Chłopek, Stasiak, Łoś) zatrudniające ok. od 6-10 osób
- żwirownia Kaleńsko- Gumny zatrudniająca ok. 20 osób
- firma Holdy – rolnictwo-zatrudniająca 20 osób
- sklepy zatrudniające ok. 5-7 osób.

Tabela 21. Liczba zarejestrowanych podmiotów gospodarczych na terenie Gminy Boleszkowice w latach 2014- 2015 w podziale na liczbę osób zatrudnionych.

Liczba osób zatrudnionych	2014 (liczba podmiotów gospodarczych)	2015 (liczba podmiotów gospodarczych)
0 – 9	211	233
10 – 49	9	13
50 – 249	0	0
Razem	220	246

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2014-2015

W 2015 r. sektor publiczny w ogólnej liczbie przedsiębiorstw na terenie gminy Boleszkowice stanowił 4%, sektor prywatny stanowił 96%. Sytuacja niewiele różniła się w roku wcześniejszym.

Tabela 22. Podmioty gospodarcze w Gminie Boleszkowice wg struktury własności w latach 2014-2015

Rodzaj własności	2014	2015
Sektor publiczny	9	10
Sektor prywatny	211	236
Razem	220	249

Źródło: www.stat.gov.pl Bank Danych Lokalnych GUS 2014-2015

4.2.6. Zaopatrzenie w wodę

W Gminie Boleszkowice 100% gospodarstw domowych posiada przyłącza do sieci wodociągów wiejskich. W Gminie znajdują się 4 ujęcia wody, a łączna sprzedaż wody na dobę wynosi 234,9 m³.

Tabela 23. Dane dotyczące sieci wodociągowej w latach 2014 i 2015

Wodociągi	2014	2015
Długość czynnej sieci rozdzielczej (w km)	51,6	51,6
Przyłącza prowadzące do budynków mieszkalnych i zbiorowego zamieszkania (w szt.)	698	693
Woda dostarczana gospodarstwom domowym (w dam ³)	83,9	87,6
Ludność korzystająca z sieci wodociągowej (osoba)	2 601	2 588

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2014 i 2015r

Łączna ilość przyłączy do budynków wynosi 693 szt. Długość czynnej sieci wodnej w gminie Boleszkowice wynosi 51,6 km, a kanalizacyjnej 24,3 km (Źródło: www.stat.gov.pl Bank Danych Lokalnych 2015 r.). Zużycie wody na potrzeby ludności i gospodarki narodowej zostało przedstawione poniżej.

Tabela 24. Zużycie wody na 1 mieszkańca w latach 2005- 2015 [w m³]

2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
29,0	31,8	26,7	24,2	23,6	24,6	25,1	26,3	27,8	28,7	30,2

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2005-2015

4.2.7. Gospodarka ściekowa

Gmina Boleszkowice posiada obecnie skanalizowane 2 miejscowości (Boleszkowice i Wysoka wraz z przysiółkiem Wyszyna). Wszystkie sieci przyłączone są do oczyszczalni biologiczno-mechanicznej typu BIOVAC SBR znajdującej się w Boleszkowicach. Moc oczyszczalni zgodnie z pozwoleniem wodno – prawnym kształtuje się na poziomie przy maksymalnym obciążeniu 300 m³, a przy obciążeniu średnim 225 m³. Średni przerób ścieków kształtuje się na poziomie 140 m³. Sieć kanalizacyjna w poszczególnych miejscowościach:

- Boleszkowice (wykonano w latach 2007 – 2008), długość sieci wynosi 12,1 km, liczba przyłączy – 224 (4 główne przepompownie i 8 mini przepompowni).
- Wysoka (wykonano w roku 2010), długość sieci wynosi 4,4 km, liczba przyłączy - 29 (1 zbiorcza przepompownia).
- Wyszyna (wykonano w roku 2012), długość sieci wynosi 7,8 km, liczba przyłączy - 43 (43 mini przepompownie).

Obecnie trwają prace mające na celu skanalizowanie pozostałych miejscowości Gminy Boleszkowice (Chwarszczany, Gudzisz, Reczyce, Namyślin, Porzecz, Kaleńsko, Chlewice).

W miejscowości Boleszkowice znajduje się oczyszczalnia mechaniczno-biologiczna o planowanej ilości odprowadzanych ścieków w ilości 300 m³/dobę w chwili obecnej przerabia ścieki z całej miejscowości. Planowane jest również skanalizowanie pozostałych miejscowości w gminie. W obrębie Gminy Boleszkowice prowadzony jest monitoring wód płynących Myśli. Jest on zlokalizowany w Namyślinie. Wyniki badań są zadowalające. Stan zanieczyszczenia wód Odry badany poniżej Ujścia Warty w Mieszkowicach jest bardzo zróżnicowany, w zależności od parametru. Należy stwierdzić, że Gmina Boleszkowice nie powoduje pogorszenia stanu zanieczyszczenia wód Odry.

Tabela 25. Dane dotyczące oczyszczalni ścieków w gminie Boleszkowice

Dane	Liczba
Liczba oczyszczalni ścieków w gminie Boleszkowice	1 szt.
Liczba ludności korzystającej z oczyszczalni ścieków w 2015 r.	
- ogółem	1 611 os.

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2015r.

Tabela 26. Ścieki oczyszczone biologicznie i z podwyższonym usuwaniem biogenów w % ścieków ogółem w latach 2005-2015r.

2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
99,3	100,8	100,6	96,2	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2005-2015

Tabela 27. Ścieki oczyszczane w ciągu roku w latach 2005- 2015r. [w dam 3]

2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
40,3	39,7	47,7	46,8	45	65	66	67	63	50	52

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2005-2015

Tabela 28. Ładunki zanieczyszczeń w ściekach po oczyszczeniu w latach 2005-2015 (kg/rok)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
BZT5	0	325	572	0	629	393	929	404	1 139	900	416
ChZT	0	3	3	0	3	3	4	3	5	50	21
Zawiesina	0	345	572	0	643	603	1 194	1 414	822	1 200	832

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
ogólna											
Azot ogólny	0	1	720	0	739	898	0	0	3	40	40
Fosfor ogólny	0	55	41	0	61	58	0	0	62	85	53

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2005-2015

Tabela 29. Mieszkania wyposażone w instalacje techniczno – sanitarne

Mieszkania wyposażone w instalacje techniczno-sanitarne	Rok 2014	Rok 2015
ustęp spłukiwany	781	789
łazienka	728	736

Źródło: www.stat.gov.pl 2014, 2015

Tabela 30. Osady wytworzone w ciągu roku w latach 2013 i 2014

Osady	Jednostka	2013 r.	2015 r.
Ogółem	tona	6	6
Składowane razem	tona	0	0
Magazynowane czasowo	tona	6	6

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2013 i 2014

4.2.8. Gospodarka odpadami

Od 1 lipca 2013 r. odbiór odpadów komunalnych w gminie Boleszkowice odbywa się na podstawie zapisów znowelizowanej Ustawy o utrzymaniu czystości i porządku, zgodnie z którą gminy są zobowiązane do urządzenia i prowadzenia gminnych punktów selektywnej zbiórki odpadów komunalnych.

Gmina Boleszkowice w marcu 2012 r. podjęła uchwałę o przystąpieniu do Związku Gmin Dolnej Odry (ZGDO) z siedzibą w Chojnie i tym samym przekazała mu swoje obowiązki dotyczące gospodarowania odpadami komunalnymi. Związek zajmuje się wszelkimi sprawami związanymi z gospodarką odpadami komunalnymi na terenie Gminy. Do ZGDO przynależą następujące gminy:

- Powiat Pyrzycki (Gmina Bielice, Gmina Kozielice, Gmina Lipiany, Gmina Warnice),
- Powiat Gryfiński (Gmina Cedynia, Gmina Moryń, Gmina Stare Czarnowo, Gmina Banie, Gmina Widuchowa),
- Powiat Myśliborski (Gmina Boleszkowice, Gmina Nowogródek Pomorski),
- Powiat Choszczeński (Gmina Krzęcin, Gmina Recz),
- Powiat Stargardzki (Gmina Dolice, Gmina Marianowo, Gmina wiejska Stargard Szczeciński).

Do zadań statutowych Związku należy również ochrona wód, ziemi, powietrza, krajobrazu, a także organizowanie odbierania odpadów komunalnych od właścicieli nieruchomości, którzy zadeklarowali

potrzeby w tym zakresie. Związane jest to również z tym, iż mieszkańcy Gminy składają deklaracje o wysokości opłaty za gospodarowanie odpadami komunalnymi do Związku. ZGDO jest również jednostką, która organizuje przetargi na odbiór i zagospodarowanie odpadów. Od dnia 1 kwietnia 2016 r. odbiór i zagospodarowanie odpadów komunalnych na terenie Związku Gmin Dolnej Odry w tym również na obszarze Gminy Boleszkowice realizuje Konsorcjum Firm Przedsiębiorstwo Handlowo-Usługowe EKO-FIUK Sp. k. i Spółka Gmin Dolnej Odry Sp. z o. o. Zgodnie z systemem odpadowym mieszkańcy nie zawierają umów na wywóz śmieci z uprawnionym przedsiębiorcą, a opłaty za gospodarowanie odpadami komunalnymi wnoszone są na podstawie złożonej przez mieszkańców deklaracji. Dwukrotnie w ciągu roku prowadzony jest odbiór odpadów wielkogabarytowych bezpośrednio z nieruchomości zamieszkałych. Mieszkańcy Gminy Boleszkowice mogą bezpłatnie transportem własnym dowozić odpady problemowe do Punktu Selektywnej Zbiórki Odpadów Komunalnych znajdującego się w Gminie Chojna na działce 6/2 w obrębie geodezyjnym Kaliska. Rodzaje odpadów komunalnych przyjmowanych do PSZOK:

- papier i tektura, czasopisma, gazety, w tym opakowania,
- szkło i odpady opakowaniowe ze szkła bezbarwnego i kolorowego,
- metal, tworzywa sztuczne, w tym opakowania oraz opakowania wielomateriałowe i typu tetrapak,
- odpady ulegające biodegradacji, w tym odpady zielone,
- meble i inne odpady wielkogabarytowe,
- przeterminowane leki i opakowania po lekach,
- chemikalia i opakowania po chemikaliach w tym farby, rozpuszczalniki, oleje odpadowe powinny znajdować się w oryginalnych, nieuszkodzonych opakowaniach producenta oraz powinny zawierać etykiety,
- zużyte baterie i akumulatory,
- zużyty sprzęt elektryczny i elektroniczny,
- wszelkiego rodzaju lampy żarowe, halogenowe, świetlówki,
- zużyte opony,
- odpady budowlane i rozbiórkowe pochodzące z drobnych prac wykonywanych we własnym zakresie, w szczególności odpadowy materiał budowlany w postaci potłuczonych wyrobów ceramiki budowlanej (na przykład pustaków, cegieł, dachówek, kafli i in.) oraz pokruszonego betonu, tynku, gipsu, cementu.

Gmina Boleszkowice objęta jest systemem gromadzenia odpadów. Regulamin usuwania odpadów jest regulowany uchwałami Rady Gminy. Odpady wywożone są na zorganizowane składowiska odpadów położone na terenie gmin Mieszkowice i Myślibórz.

W obrębie Gminy Boleszkowice brak jest mogiłników. Najbliższe znajdują się w Gminie Dębno w Smolnicy i Więclawie oraz w Kurzycku leżącym w gminie Mieszkowice. W Gminie nie istniały i nie istnieją zakłady produkujące odpady przemysłowe. Stąd nie było żadnego składowiska takich odpadów. Również gmina nie zamierza składować i przerabiać odpadów przemysłowych pochodzących z innych gmin. Na terenie Gminy istniało składowisko odpadów o pow. 2,7 ha, jednak zostało zamknięte w 2004 r. i trwa rekultywacja wysypiska.

Na wykresie przedstawiono zebrane w latach 2008 - 2015 zmieszane odpady komunalne.

Wykres 4. Zmieszane odpady komunalne zebrane w latach 2008- 2015 [w t]

Źródło: Opracowanie własne na podstawie www.stat.gov.pl, Bank Danych Lokalnych 2008-2015

W tabeli przedstawiono odpady komunalne ogółem i odpady z gospodarstw domowych przypadające na 1 mieszkańca.

Tabela 31. Odpady komunalne ogółem i odpady z gospodarstw domowych przypadające na 1 mieszkańca w latach 2008- 2015 [w kg]

	Odpady ogółem przypadające na 1 mieszkańca	Odpady z gospodarstw domowych przypadające na 1 mieszkańca
2008	141,1	106,0
2009	150,6	109,8
2010	121,7	91,1
2011	124,1	91,6
2012	120,3	87,0
2013	173,4	137,9
2014	203,0	162,7
2015	224,5	170,7

Źródło: www.stat.gov.pl Bank Danych Lokalnych 2008-2015

4.3. Dotychczasowe działania Gminy w zakresie efektywności energetycznej, gospodarki niskoemisyjnej oraz wykorzystania energii ze źródeł odnawialnych(wykaz zrealizowanych inwestycji)

Gmina Boleszkowice sukcesywnie przeprowadza przedsięwzięcia z zakresu gospodarki niskoemisyjnej. Zrealizowano następujące inwestycje, mające na celu poprawienie efektywności energetycznej budynków:

- termomodernizacja Ośrodka Zdrowia w Boleszkowicach- docieplenie budynku, remont elewacji, wymiana drzwi wejściowych i stolarki okiennej; koszty: 90 000 zł;
- termomodernizacja Przedszkola Gminnego w Boleszkowicach- docieplenie budynku i remont elewacji; koszt: 60 000 zł;
- termomodernizacja Sali Gimnastycznej przy Gimnazjum Publicznym w Boleszkowicach- docieplenie budynku, remont elewacji, wymiana stolarki okiennej; koszt: 328 775,77 zł;
- wymiana piecy opalanych paliwem stałym (węglem) na piece opalane biomasą w Gminnym Ośrodku Kultury oraz w Remizie Ochotniczej Straż Pożarnej w Boleszkowicach.

5. Metodologia opracowania planu gospodarki niskoemisyjnej

5.1. Pozyskiwanie danych w ramach inwentaryzacji emisji CO₂

5.1.1. Działania promocyjne związane z opracowywaniem Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice

Proces pozyskiwania danych do PGN został rozpoczęty w styczniu 2017 r. W pierwszej kolejności zaczęto od działań promocyjnych, które miały na celu poinformowanie społeczność gminy Boleszkowice o celu i zakresie opracowywania Planu Gospodarki Niskoemisyjnej oraz zaproszenie ich do współpracy.

W tym celu:

- 1) Opracowano stronę informacyjno-promocyjną projektu: <http://boleszkowice.epgn.pl>

Strona m.in.:

- informuje o tym, czym jest Plan Gospodarki Niskoemisyjnej, w jakim celu jest on tworzony,
- informuje o tym, co dzięki Planowi Gospodarki Niskoemisyjnej może zyskać gmina i jej mieszkańcy,
- umożliwia wypełnienie ankiet on – line.

Zrzut ze strony internetowej poświęconej Planowi Gospodarki Niskoemisyjnej dla Gminy Boleszkowice

Gmina
Boleszkowice

wypełnij ankietę online

Pełny wydruk strony internetowej poświęconej Planowi Gospodarki Niskoemisyjnej dla Gminy Boleszkowice stanowi załącznik nr 2 do Planu.

Adres internetowy strony został zamieszczony w ulotkach informacyjnych. Link do strony został również zamieszczony na stronie internetowej Gminy (<http://www.boleszkowice.pl/>)

Zrzut z internetowej strony Gminy Boleszkowice

The screenshot shows the website of Gmina Boleszkowice. The main content area features a large banner for "Walczymy o czyste powietrze dla Gminy Boleszkowice!" with a call to action "Wypełnij ankietę online". The left sidebar contains a navigation menu with categories like Historia, Kultura, and Placówki i Organizacje. The right sidebar includes logos for "Lokalna Grupa Działania", "Pomorski Krajobraz Rączny Jedziemy!", "włoczykije pojezierza", and "Elektroniczny Samorząd".

2) Opracowano i rozdystrybuowano w Urzędzie Gminy Boleszkowice ulotki informacyjne.

Ulotka informacyjna wykorzystywana podczas opracowywania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice

Walczyliśmy o czyste powietrze!

Gmina jest w trakcie opracowywania „Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice”. Będzie to ważny dokument regulujący działania gminy w zakresie ochrony klimatu i poprawy jakości powietrza oraz zwiększenia liczby instalacji odnawialnych źródeł energii zgodnie z wymogami unijnymi.

Strategia dla środowiska

Projekt pozwoli Państwu cieszyć się czystszy powietrzem, co będzie efektem inwestycji środowiskowych na terenie Gminy. Aby to było możliwe, konieczne jest przygotowanie rzetelnego Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice. **Gminy posiadające Plan Gospodarki Niskoemisyjnej będą miały większe szanse przy ubieganiu się o dofinansowanie** przedsięwzięć w ramach perspektywy finansowej Programu Operacyjnego Infrastruktura i Środowisko na lata 2014–2020 (np. na działania termomodernizacyjne dla budynków użyteczności publicznej czy dofinansowanie montażu paneli fotowoltaicznych, pomp ciepła, kolektorów słonecznych dla budynków mieszkalnych).

Materiały zostały udostępnione przez Gminę Boleszkowice.

Tytuł projektu: „Opracowanie i Wdrożenie Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice”
Projekt współfinansowany ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Szczecinie

Pomóż sobie i Gminie - wypełnij ankietę

Aby jak najlepiej przygotować naszą gminę do walki o czystsze powietrze i lepszy klimat - **zwracamy się do Państwa z prośbą o wypełnienie krótkiej ankiety na stronie internetowej gminy: <http://boleszkowice.epgn.pl>**

Ankieta dostępna jest także w wersji papierowej w sekretariacie Urzędu Gminy w Boleszkowicach.

Ankieta nie jest zobowiązaniem z Państwa strony, natomiast stanowi ważną informację o ilości emisji CO₂, zużyciu energii oraz jej produkcji. Pozyskanie tych informacji przyczyni się do stworzenia kompletnego i rzetelnego opracowania. Ankieta ma charakter **anonimowy**, a informacje w niej przekazywane wykorzystane zostaną wyłącznie do oszacowania wielkości emisji gazów cieplarnianych oraz opracowania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice.

Wykonawcą Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice (w tym prowadzącą ankietę) jest firma PERSPEKTIVE S. C., ul. Królowej Korony Polskiej 30/4, 70-485 Szczecin, tel. 503 744 642, perspektive@perspektive.pl

Ankieta w wersji ONLINE dostępna jest na stronie internetowej <http://boleszkowice.epgn.pl/>

Możesz ją też pobrać tutaj:

Tytuł projektu: „Opracowanie i Wdrożenie Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice”
Projekt współfinansowany ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Szczecinie

Ulotka informacyjna wykorzystywana podczas opracowywania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice stanowi załącznik nr 3.

3) Opracowano plakaty informacyjno – promocyjne i przekazano je gminie Boleszkowice

Plakat informacyjny wykorzystywany podczas zbierania danych do Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice:

CZYSTE POWIETRZE DLA GMINY BOLESZKOWICE!

Strategia dla środowiska

Gmina jest w trakcie opracowywania Planu Gospodarki Niskoemisyjnej. To bardzo ważny dokument, potrzebny do realizacji ambitnych celów ekologicznych. Dlaczego? Jest on dodatkowym atutem przy pozyskiwaniu finansowania inwestycji zmierzających do ochrony klimatu i poprawy jakości powietrza, a także do zmniejszenia zużycia energii zgodnie z wymogami unijnymi.

Co może zyskać Gmina i mieszkańcy?

Dzięki Planowi Gospodarki Niskoemisyjnej Gmina będzie mogła uzyskać dofinansowania na:

- instalacje odnawialnych źródeł energii,
- wymiany źródeł ciepła (np. piec węglowy na gazowy),
- docieplenia budynków szkół, przedszkoli i innych budynków gminnych,
- inne inwestycje podnoszące efektywność energetyczną budynków.

Pomóż sobie i Gminie

- WYPEŁNIJ ANKIETĘ

Aby jak najlepiej przygotować naszą gminę do walki o czystsze powietrze i lepszy klimat - zwracamy się do Państwa z prośbą o wypełnienie krótkiej ankiety.

Ankieta w wersji ONLINE dostępna jest na stronie internetowej <http://boleszkowice.epgn.pl/>

Możesz ją też pobrać tutaj:

Ankieta dostępna jest również w wersji papierowej w sekretariacie Urzędu Gminy w Boleszkowicach. W przypadku wypełnienia ankiety w wersji papierowej, prosimy o jej dostarczenie do Urzędu Gminy w Boleszkowicach.

Ankieta jest anonimowa i zostanie wykorzystana wyłącznie do oszacowania wielkości emisji gazów cieplarnianych i opracowania „Planu Gospodarki Niskoemisyjnej” dla naszej Gminy. Dzięki niej zyskamy ważne informacje o ilości emisji CO₂, zużyciu energii oraz jej produkcji.

Dziękujemy!

Materiały zostały udostępnione przez Gminę Boleszkowice.

Wykonawcą Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice (w tym prowadzącą ankietyzację) jest firma PERSPEKTIVE S. C., ul. Królowej Korony Polskiej 30/4, 70-485 Szczecin, tel. 503 744 642, perspektive@perspektive.pl
Projekt współfinansowany ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Szczecinie

Plakat informacyjny wykorzystywany podczas zbierania danych do Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice stanowi załącznik nr 4.

5.1.2. Ankietyzacja

Opracowano trzy rodzaje ankiet:

- 1) ankiety dla mieszkańców,
- 2) ankiety dla przedsiębiorców,
- 3) ankiety dla jednostek użyteczności publicznej, wspólnot i spółdzielni mieszkaniowych.

Ankietyzacja mieszkańców gminy Boleszkowice

Ankietyzacja została rozpoczęta jednocześnie z działaniami informacyjno– promocyjnymi, o których mowa w punkcie 5.1.1. Każdy z mieszkańców miał możliwość wypełnienia ankiety:

- on –line za pośrednictwem strony <http://boleszkowice.epgn.pl/> ;
- wydruku ankiety PDF oraz przekazania wypełnionej ankiety do Urzędu Gminy, lub skanem na wskazanego w ankiecie maila.

Ponadto, ankiety zostały rozdyskrebowane w szkołach na terenie gminy, z prośbą o ich wypełnienie przez rodziców dzieci uczęszczających do szkół. Ten sposób dystrybucji ankiet okazał się najskuteczniejszy. Ankietyzacja mieszkańców miała na celu głównie dotarcie do właścicieli domów jednorodzinnych.

Ankietyzacja przedsiębiorców

W celu dotarcia do jak największej liczby przedsiębiorców ankietyzacją tej sfery zajęła się Gmina, której pracownicy bardzo dobrze znają specyfikę i rozmieszczenie poszczególnych przedsiębiorców. Została stworzona baza największych przedsiębiorstw na terenie gminy. Do każdego z przedsiębiorstw została wysłana ankieta z prośbą o jej wypełnienie. Przedsiębiorcy łącznie wypełnili dwie ankiety oraz jeden formularz zgłoszenia inwestycji. Baza przedsiębiorstw, do których wysłano prośbę o wypełnienie ankiety, stanowi załącznik nr 5 do Planu.

Ankietyzacja jednostek użyteczności publicznej, wspólnot i spółdzielni mieszkaniowych.

Do jednostek użyteczności publicznej, wspólnot i spółdzielni mieszkaniowych została wysłana listem prośba o wypełnienie ankiety. Wpłynęło łącznie 14 ankiet od jednostek użyteczności publicznej oraz jedna ankieta od wspólnoty mieszkaniowej.

Baza jednostek użyteczności publicznej, wspólnot i spółdzielni mieszkaniowych, do których wysłano ankietę stanowi załącznik nr 6 do Planu.

Wzór wyżej opisanych ankiet stanowią załączniki nr 7, 8 i 9 do Planu.

5.1.3. Źródła danych wykorzystane do inwentaryzacji emisji gazów cieplarnianych

Budynki mieszkalne

Dane dotyczące zużycia nośników energii pierwotnej w celach grzewczych oraz do podgrzewania ciepłej wody w budynkach mieszkalnych pochodzą z następujących źródeł:

- ankiety skierowane do mieszkańców;
- ankiety skierowane do spółdzielni i wspólnot mieszkaniowych oraz do zarządców nieruchomości;
- dane dotyczące kotłowni lokalnych z Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie;
- dane statystyczne dotyczące zużycia energii elektrycznej przez gospodarstwa domowe.

Budynki niemieszkalne

Dane dotyczące zużycia nośników energii pierwotnej w celach grzewczych oraz do podgrzewania ciepłej wody w budynkach niemieszkalnych pochodzą z następujących źródeł:

- ankiety skierowane do spółdzielni i wspólnot mieszkaniowych oraz do zarządców nieruchomości;
- dane dotyczące kotłowni lokalnych z Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie;
- dane z zakładów energetycznych dotyczące zużycia energii elektrycznej.

Transport

Dane dotyczące zużycia paliwa w transporcie zostały oszacowane w oparciu o następujące źródła:

- dane z ewidencji pojazdów;
- dane z Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie dotyczące zużycia paliw w pojazdach zgłoszonych w ramach systemu opłat za korzystanie ze środowiska;
- dane z badań ruchu pojazdów;
- ankiety skierowane do mieszkańców;
- ankiety skierowane do przedsiębiorców.

Informacje na temat transportu indywidualnego (liczba samochodów, ich rodzaj, liczba przejeżdżanych kilometrów po terenie gminy, wiek pojazdu, rodzaj paliwa) pozyskiwane były od mieszkańców w ramach ankietyzacji.

Informacje w zakresie wielkości zużywanego paliwa przez przedsiębiorstwa zarejestrowane na terenie Gminy Boleszkowice i związaną z tym emisją spalin wykonawca Planu pozyskał z:

- a) Wydziału Ochrony Środowiska Urzędu Marszałkowskiego Województwa Zachodniopomorskiego;

Oświetlenie uliczne

Dane dotyczące zużycia energii elektrycznej w systemie oświetlenia ulicznego pochodzą z inwentaryzacji systemu oświetlenia ulicznego w gminie Boleszkowice.

Przemysł i usługi

Wpływ sektora przemysłowego i usługowego na emisję CO₂ oszacowano w oparciu o następujące dane:

- dane dotyczące kotłowni lokalnych z Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie.

5.2. Inwentaryzacja emisji CO₂

5.2.1. Podstawowe założenia

Celem inwentaryzacji jest określenie wielkości emisji gazów cieplarnianych z obszaru gminy. Działanie to umożliwi określenie obszarów (geograficznych, bądź funkcyjnych) największej emisji w celu dobrania optymalnych działań służących jej ograniczeniu. Podstawą do oszacowania wielkości emisji CO₂ jest zużycie energii finalnej oraz paliw ze źródeł pierwotnych i wtórnych w kluczowych obszarach społeczno-gospodarczych gminy:

- Budynkach mieszkalnych,
- Budynkach niemieszkalnych,
- Transporcie,
- Oświetleniu ulicznym,
- Przemysle i usługach.

W tym celu dokonano obliczeń zużycia przez użytkowników końcowych:

- Paliw opałowych (na potrzeby grzewcze pomieszczeń i budynków),
- Paliw transportowych,
- Ciepła systemowego,
- Energii elektrycznej.

Podstawą do określenia emisji pozostałych gazów cieplarnianych do atmosfery są:

- Dane z Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie.

Inwentaryzacją objęto cały obszar administracyjny gminy Boleszkowice. Rokiem, w którym zebrano informacje niezbędne do przeprowadzenia inwentaryzacji jest rok 2017. Większość zebranych danych dotyczy roku 2013. Wyjątek stanowią:

- Wykorzystano wyniki Generalnego Pomiaru Ruchu w 2015 roku, które na podstawie „Zasad prognozowania wskaźników wzrostu ruchu wewnętrznego na okres 2008- 2040 na sieci drogowej do celów planistyczno projektowych”, zostały sprowadzone do roku 2013.
- Dane dotyczące zużycia paliw w celach grzewczych pochodzące z ankiet skierowanych do mieszkańców.

Wobec powyższego, za rok bazowy przyjęto rok 2013. Rokiem, dla którego określane są cele w zakresie emisji CO₂, udziału Odnawialnych Źródeł Energii w bilansie energetycznym gminy oraz efektywności energetycznej budynków jest rok 2020.

Dla obliczenia emisji dwutlenku węgla zastosowano następujące wskaźniki emisji CO₂ z poszczególnych typów pojazdów:

Tabela 32. Przyjęte wskaźniki emisji CO₂ [gCO₂/km] w transporcie

Lp.	Rodzaj pojazdu	Wskaźnik emisji CO ₂ [gCO ₂ /km]
1	Motocykle	155
2	Samochody osobowe	155
3	Samochody dostawcze	200
4	Samochody ciężarowe	450
5	Samochody ciężarowe z przyczepą	900
6	Autobusy	450

Źródło: Instytut Transportu Samochodowego, Zakład Badań Ekonomicznych: Opracowanie metodologii prognozowania zmian aktywności sektora transportu drogowego (w kontekście ustawy o systemie zarządzania emisjami gazów cieplarnianych i innych substancji)

Poniższa tabela przedstawia wskaźniki emisji CO₂ dla poszczególnych rodzajów paliwa.

Tabela 33. Wskaźniki emisji CO₂ dla poszczególnych rodzajów paliwa

Rodzaj paliwa	WO* [MJ/kg]	WE* [kg/GJ]	Emisja CO ₂ z 1 tony [Mg]
benzyna silnikowa BS	44,8	68,61	3,073728
gaz płynny propan-butan LPG	47,31	62,44	2,9540364
sprężony gaz ziemny CNG	48	55,82	2,67936
olej napędowy ON	43,33	73,33	3,1773889

* WO – Wartość Opałowa, WE – Wielkość Emisji CO₂

Źródło: Krajowy Ośrodek Bilansowania i Zarządzania Emisjami: Wartości opałowe (WO) i wskaźniki emisji CO₂ (WE) w roku 2011 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2014

Do przeliczenia jednostek masy paliwa (kg, Mg) na jednostki objętości (l, m³) przyjęto następujące średnie wskaźniki gęstości:

- benzyna silnikowa – 0,75 kg/litr,
- olej napędowy – 0,85 kg/litr,
- gaz płynny propan-butan (LPG) – 0,5 kg/litr.

Do określenia emisji CO₂ z pozostałych nośników energii przyjęto następujące wskaźniki:

Tabela 34. Wskaźniki służące do określenia emisji CO₂ z pozostałych nośników energii

Rodzaj paliwa	WO* [MJ/kg]	WO* [MJ/m ³]	WE* [kg/GJ]	Emisja CO ₂ z 1 tony [Mg]
Gaz	-	35,98	55,82	2,0084036**
Węgiel	23,08	-	94,62	2,1838296
Drewno	15,6	-	109,76	1,712256
Olej opałowy	40,19	-	76,59	3,0781521

* WO – Wartość Opałowa, WE – Wielkość Emisji CO₂

** Emisja CO₂ z 1000m³ gazu

Do określenia emisji CO₂ dla zużycia energii przyjęto wskaźnik na 812kg CO₂/MWh, zgodnie z opracowaniem KOBiZE.

5.2.2. Charakterystyka głównych sektorów odbiorców energii

5.2.2.1. Budynki użyteczności publicznej

Poniższa tabela przedstawia wykaz budynków użyteczności publicznej na terenie gminy Boleszkowice.

Tabela 35. Wykaz budynków użyteczności publicznej na terenie gminy Boleszkowice

L.p.	Nazwa
1	Urząd Gminy Boleszkowice
2	Gminne Centrum Kultury i Biblioteka Publiczna w Boleszkowicach
3	Biblioteka Publiczna w Boleszkowicach
4	Publiczne Gimnazjum w Boleszkowicach wchodzące w skład Zespołu Szkół w Boleszkowicach
5	Szkoła Podstawowa w Boleszkowicach wchodząca w skład Zespołu Szkół w Boleszkowicach
6	Przedszkole Gminne w Boleszkowicach
7	Punkt Biblioteczny w Namyslinie
8	Świetlice wiejskie w: Chwarszczanach, Gudziszu, Namyslinie, Reczycach, Wysokiej, Kaleńsku,
9	Ochotnicza Straż Pożarna w Boleszkowicach, Chwarszczanach, Gudziszu, Namyslinie
10	Ośrodek Zdrowia w Boleszkowicach
11	Ośrodek Pomocy Społecznej w Boleszkowicach

Tabela 36. Struktura paliw zużytych w celach grzewczych w budynkach użyteczności publicznej na terenie gminy Boleszkowice

Zużycie do celów grzewczych paliw kopalnych	Jednostka	Łączne zużycie w 2013 roku
Węgiel	Mg	361,66
Olej opałowy	Mg	77,7
Inne	Mg	25,41

Poniższa tabela przedstawia łączne emisje dwutlenku węgla z budynków użyteczności publicznej na terenie gminy Boleszkowice.

Tabela 37. Łączne emisje dwutlenku węgla z budynków użyteczności publicznej na terenie gminy Boleszkowice.

Zużycie do celów grzewczych paliw kopalnych	Jednostka	Łączne zużycie w 2013 roku	wskaźnik emisji CO ₂	
			jednostka	wartość [Mg]
Węgiel	Mg	361,66	2,1838	789,80
Olej opałowy	Mg	77,7	3,0782	239,18
Inne	Mg	25,41	2,954	75,06
Razem				1 104,03

5.2.2.2. Budynki mieszkalne

Emisję dwutlenku węgla z systemów grzewczych w budynkach mieszkalnych oszacowano w oparciu o dane z ankiet skierowanych do mieszkańców. Łącznie zebrano 117 poprawnie wypełnionych ankiet. Przy łącznej liczbie mieszkań i domków jednorodzinnych na poziomie 838 szt. oznacza to pokrycie całej zbiorowości na poziomie 13,96%. Poniższa tabela przedstawia strukturę zgromadzonych ankiet pod względem rodzaju lokalu (mieszkanie w budynku wielorodzinnym, dom jednorodzinny).

Tabela 38. Struktura zgromadzonych ankiet pod względem rodzaju lokalu (mieszkanie w budynku wielorodzinnym, dom jednorodzinny).

Liczba ankiet wypełnionych prawidłowo	Razem		Boleszkowice		Reszta	
	szt.	%	szt.	%	szt.	%
Dom jednorodzinny	79	67,52%	41	66,13%	38	69,09%
Mieszkanie w budynku wielorodzinnym	38	32,48%	21	33,87%	17	30,91%
Razem	117	-	62	-	55	-

Poniższa tabela przedstawia szczegółowe dane dotyczące zebranej próby statystycznej oraz dane dotyczące budynków mieszkalnych na terenie gminy Boleszkowice z zasobów Banku Danych Lokalnych GUS.

Tabela 39. Szczegółowe dane dotyczące zebranej próby statystycznej oraz dane dotyczące budynków mieszkalnych na terenie gminy Boleszkowice z zasobów Banku Danych Lokalnych GUS.

Wyszczególnienie	Wartość
łącznie powierzchnia użytkowa ankietowanych budynków, w tym:	9 553
dom jednorodzinny	7 400
mieszkanie w budynku wielorodzinnym	7 153
procentowe pokrycie całej zbiorowości	13,78%
Liczba mieszkań i domków jednorodzinnych	
Gmina Boleszkowice	838
Powierzchnia użytkowa mieszkań i domków jednorodzinnych	
Gmina Boleszkowice	69 319
Budynki mieszkalne w Gminie	634

Na podstawie badań ankietowych oraz dostępnych danych statystycznych (szczegółowo opisanych w rozdziale 5.1. niniejszego opracowania) określono strukturę gospodarstw domowych względem rodzaju ogrzewania. Poniższa tabela przedstawia strukturę gospodarstw domowych w gminie Boleszkowice pod względem rodzaju ogrzewania oraz paliwa używanego w celach grzewczych.

Tabela 40. Struktura gospodarstw domowych w gminie Boleszkowice pod względem rodzaju ogrzewania oraz paliwa używanego w celach grzewczych.

Wyszczególnienie	Wartość
Liczba mieszkań i domków jednorodzinnych, w tym:	838
Ogrzewanie sieciowe (kotłownie lokalne)	29
Ogrzewanie indywidualne:	809
Węgiel	265
Drewno	229
Węgiel i drewno	272

Wyszczególnienie	Wartość
Olej opałowy	43

Poniższa tabela przedstawia dane dotyczące ilości zużytego paliwa do celów ogrzewania budynków mieszkalnych w gminie Boleszkowice.

Tabela 41. Ilości zużytego paliwa do celów ogrzewania budynków mieszkalnych w gminie Boleszkowice

Zużycie do celów grzewczych paliw kopalnych	Jednostka	Wartość	Wskaźnik emisji CO ₂	
			jednostka	wartość [Mg]
Węgiel	Mg	1 429,05	2,1838	3 120,76
Drewno	Mg	3 018,65	1,7123	5 168,83
Olej opałowy	Mg	36,64	3,0782	1 12,79
				8 402,38

5.2.2.3. Przemysł i usługi

Dane dotyczące zużycia źródeł emisji pierwotnej obliczono w oparciu o dane z Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie. W grupie tej nie uwzględniono przedsiębiorstw, których działalność jest prowadzona w lokalach mieszkalnych.

Poniższa tabela przedstawia dane dotyczące ilości zużytego paliwa do celów grzewczych i procesowych w przedsiębiorstwach przemysłowych i usługowych w gminie Boleszkowice.

Tabela 42. Ilości zużytego paliwa do celów grzewczych i procesowych w przedsiębiorstwach przemysłowych i usługowych w gminie Boleszkowice.

Zużycie paliw kopalnych do celów grzewczych i procesowych	Jednostka	Łączne zużycie w 2013 roku	wskaźnik emisji CO ₂	
			jednostka	wartość [Mg]
Drewno	Mg	20,58	1,7122	35,24
Inne	Mg	1,32	2,954	3,91
Razem				39,15

5.2.2.4. Oświetlenie uliczne

System oświetlenia ulicznego na terenie gminy składa się z 397 lamp sodowych, w tym w samej miejscowości Boleszkowice znajdują się 142 lampy. Gmina Boleszkowice jest podmiotem pokrywającym koszt oświetlenia ulicznego na drogach gminnych. Łączne zużycie energii elektrycznej

przez system oświetlenia ulicznego w roku 2013 wyniosło 159 MWh, co oznacza emisję dwutlenku węgla na poziomie 129,11 ton.

5.2.2.5. Transport

Dane z Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie

Do Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie 13 podmiotów zgłosiło zużycie paliw przez floty składające się z ponad 98 pojazdów. Są to pojazdy stanowiące zarówno własność przedsiębiorstw, jak też instytucji. Następnie obliczono łączne zużycie paliwa **na terenie gminy** przez pojazdy zgłoszone do Wydziału Ochrony Środowiska Urzędu Marszałkowskiego w Szczecinie celem naliczenia opłat za korzystanie ze środowiska. Poniższa tabela przedstawia łączne zużycie paliwa (oraz emisję dwutlenku węgla) na terenie gminy z powyższych flot pojazdów.

Tabela 43. Łączne zużycie paliwa (oraz emisję dwutlenku węgla) na terenie gminy z flot pojazdów.

Wyszczególnienie	Łączne zużycie paliwa[Mg]:	w tym na terenie Gminy	Emisja CO ₂ na terenie Gminy
benzyna silnikowa BS	8,39	5,03	15,47
olej napędowy ON	118,70	47,48	150,86
gaz płynny propan-butan LPG	8,10	3,24	9,57
RAZEM			175,91

Dane z Centralnej Ewidencji Pojazdów i Kierowców

Na podstawie danych z Centralnej Ewidencji Pojazdów i Kierowców zebrano informacje o liczbie pojazdów zarejestrowanych na terenie Gminy Boleszkowice. Na podstawie szacunkowych średnich przebiegów rocznych pojazdów i szacunkowego średniego zużycia paliwa na 100 km przebiegu pojazdów, obliczone łączne zużycie paliwa przez te pojazdy. Następnie określono wielkość emisji dwutlenku węgla do atmosfery. Obliczenia zaprezentowano w tabeli poniżej.

Tabela 44. Wielkość emisji dwutlenku węgla do atmosfery przez pojazdy zarejestrowane na terenie Gminy Boleszkowice.

Wyszczególnienie	Zużycie paliwa [l]	Wskaźnik emisji [kg CO ₂ /l]	Emisja CO ₂ [Mg]
benzyna	883 864,89	2,6126688	2 309,25
LPG	128 671,18	2,700780565	347,51
diesel	504 716,27	1,4770182	745,48
Razem			3 402,23

Dane dotyczące transportu

Poza pojazdami należącymi do mieszkańców gminy Boleszkowice, za emisję dwutlenku węgla na terenie gminy są odpowiedzialne pojazdy przejeżdżające przez gminę tranzytem. Z uwagi na położenie gminy na dość ruchliwych szlakach komunikacyjnych, ruch taki odgrywa istotną rolę w łącznej emisji dwutlenku węgla w transporcie.

Na podstawie badań ruchu oszacowano łączny ruch na terenie całej gminy. Poniższa tabela przedstawia szacowaną liczbę wozokilometrów na terenie gminy Boleszkowice na drogach wojewódzkich i krajowych na podstawie badań z roku 2015.

Łączna długość dróg wojewódzkich i krajowych na terenie gminy	25,248
---	--------

Tabela 45. Szacowana liczba wozokilometrów na terenie gminy Boleszkowice na drogach wojewódzkich i krajowych

Wyszczególnienie	SDR (2013 rok)	Liczba wozokilometrów	
		na dobę	rocznie
Motocykle	33,50	845,81	308 719,92
Samochody osobowe	753,50	19 024,47	6 943 932,53
Samochody dostawcze	152,29	3 845,03	1 403 434,34
Samochody ciężarowe bez przyczep	43,70	1 103,26	402 688,73
Samochody ciężarowe z przyczepami	140,04	3 535,70	1 290 530,36
Autobusy	12,00	302,98	110 586,24
Ciągniki rolnicze	9,50	239,86	87 547,44
Suma	1 144,53	28 897,09	10 547 439,56

Na podstawie uzyskanych wozokilometrów rocznych i przyjętych wskaźników emisji poszczególnych kategorii pojazdów wyliczono również przybliżoną wielkość emisji.

Tabela 46. Szacowana liczba wozokilometrów wraz ze wskaźnikami emisyjności i wyliczoną wielkością emisji.

Wyszczególnienie	Liczba wozokilometrów rocznie	Wskaźnik emisji [g/km]	Wielkość emisji [Mg]
Motocykle	308 719,92	155	47,85
Samochody osobowe	6 943 932,53	155	1 076,31

Wyszczególnienie	Liczba wozokilometrów rocznie	Wskaźnik emisji [g/km]	Wielkość emisji [Mg]
Samochody dostawcze	1 403 434,34	200	280,69
Samochody ciężarowe bez przyczep	402 688,73	450	181,21
Samochody ciężarowe z przyczepami	1 290 530,36	900	1 161,48
Autobusy	110 586,24	450	49,76
Ciągniki rolnicze	87 547,44	675	59,09
Suma	10 547 439,56	-	2 856,39

W podobny sposób oszacowano łączną liczbę wozokilometrów na terenie gminy Boleszkowice na drogach gminnych i powiatowych. Obliczenia przedstawiono w tabeli poniżej.

Tabela 47. Łączna długość dróg powiatowych i gminnych na terenie gminy Boleszkowice oraz średni dobowych ruch na drogach powiatowych i gminnych

Łączna długość dróg powiatowych i gminnych na terenie gminy	56,154
---	--------

Wyszczególnienie	SDR (2013 rok)	Liczba wozokilometrów	
		na dobę	rocznie
Motocykle	6,14	344,72	125 823,02
Samochody osobowe	164,70	9 248,44	3 375 682,22
Samochody dostawcze	30,15	1 693,22	618 025,59
Samochody ciężarowe bez przyczep	1,39	78,29	28 576,75
Samochody ciężarowe z przyczepami	15,36	862,39	314 770,80
Autobusy	6,70	376,27	137 339,02
Ciągniki rolnicze	4,46	250,65	91 488,26
Suma	228,91	12 853,99	4 691 705,65

Wyliczono również analogicznie ilość emisji wytwarzanej przez pojazdy poruszające się po drogach gminnych i powiatowych.

Tabela 48. Szacowana liczba wozokilometrów wraz ze wskaźnikami emisyjności i wyliczoną wielkość emisji.

Wyszczególnienie	Liczba wozokilometrów rocznie	Wskaźnik emisji [g/km]	Wielkość emisji [Mg]
Motocykle	125 823,02	155	19,50
Samochody osobowe	3 375 682,22	155	523,23
Samochody dostawcze	618 025,59	200	123,61
Samochody ciężarowe bez przyczep	28 576,75	450	12,86
Samochody ciężarowe z przyczepami	314 770,80	900	283,29
Autobusy	137 339,02	450	61,80
Ciągniki rolnicze	91 488,26	675	61,75
Suma	4 691 705,65	-	1 086,05

Łączna wielkość emisji CO₂ w transporcie na terenie Gminy Boleszkowice wyniosła **3 942,44 Mg**.

5.3. Bazowa inwentaryzacja emisji CO₂ za rok 2013 – podsumowanie i wnioski

Na podstawie przyjętych w rozdziale 5.1 oraz 5.2. założeń obliczono łączną emisję dwutlenku węgla do atmosfery ze źródeł pierwotnych i wtórnych na terenie gminy Boleszkowice. Poniższa tabela przedstawia emisję dwutlenku węgla do atmosfery na terenie gminy Boleszkowice.

Tabela 49. Wielkość emisji dwutlenku węgla do atmosfery na terenie gminy Boleszkowice.

Wyszczególnienie	Emisja CO ₂ [Mg]
Budynki Mieszkalne	8 402,38
Budynki Niemieszkalne	1 104,03
Przemysł i Usługi	39,15
Transport	3 942,44
Oświetlenie uliczne	129,11
Energia elektryczna	2 419,76

Wyszczególnienie	Emisja CO ₂ [Mg]
Razem	16 036,87

Łączna emisja dwutlenku węgla w roku 2013 wyniosła 16 036,87 ton. Oznacza to, że emisja dwutlenku węgla w gminie w przeliczeniu na jednego mieszkańca wynosi 5,53 ton. W porównaniu ze średnią dla Polski (8,6 tony) emisja dwutlenku węgla w gminie Boleszkowice jest o 35,70% niższa. Poniższy wykres przedstawia strukturę emisji dwutlenku węgla z podziałem na źródła.

Wykres 5. Struktura emisji dwutlenku węgla na terenie gminy Boleszkowice z podziałem na źródła

Największym źródłem emisji dwutlenku węgla do atmosfery na terenie gminy są systemy grzewcze w gospodarstwach domowych. Są one odpowiedzialne za 50,39% emisji dwutlenku węgla. Kolejnym źródłem emisji jest transport, który generuje 24,58% gminnej emisji dwutlenku węgla. Energia elektryczna jest odpowiedzialna za 15,09% emisji. Budynki niemieszkalne generują 6,88% emisji. Oświetlenie uliczne generuje 0,81% gminnej emisji dwutlenku węgla, a przemysł i usługi (a dokładniej paliwa zużywane w sektorach przemysłowym i usługowym do celów grzewczych i przemysłowych) 0,24%.

Dane te jednoznacznie wskazują, iż głównym obszarem działań na rzecz zmniejszenia emisji dwutlenku węgla powinny być budynki mieszkalne. Docieplenie budynków mieszkalnych oraz zmiana

sposobów ogrzewania na bardziej przyjazny środowisku w największym stopniu wpłynie na zmniejszenie emisji dwutlenku węgla do atmosfery na terenie gminy Boleszkowice.

6. Identyfikacja obszarów problemowych

6.1. Przekroczenie benzo(a)pirenu na terenie miejscowości Boleszkowice

Zgodnie z Programem Ochrony Powietrza dla stref województwa zachodniopomorskiego, tj. aglomeracji szczecińskiej, miasta Koszalin, strefy zachodniopomorskie – TOM II Strefa Zachodniopomorska, na terenie miejscowości Boleszkowice nie zidentyfikowano obszaru przekroczeń Benzo(a)pirenu w powietrzu.

6.2. Transport

Poniższa tabela przedstawia zestawienie liczby pojazdów według rodzaju w gminie Boleszkowice, w powiecie myśliborskim, w województwie zachodniopomorskim i w Polsce.

Tabela 50. Zestawienie liczby pojazdów według rodzaju w gminie Boleszkowice, w powiecie myśliborskim, w województwie zachodniopomorskim i w Polsce

Rodzaj	Liczba pojazdów [szt.]			
	Gmina Boleszkowice	Powiat myśliborski	Województwo Zachodniopomorskie	Polska
Samochodów osobowych	1 897	36 715	811 870	19 389 446
Samochód ciężarowy	281	5 298	121 921	2 962 064
Ciągnik rolniczy	300	4582	46 473	1 632 223
Autobus	6	166	4 871	102 602
Samochód specjalny (z sanitarnymi)	21	275	7 280	162 401
Motocykl i motorower	399	6 661	56 721	1 153 169
Pojazd inny	4	48884	11 158	281 670
Pojazdy ogółem	2 908	102 581	1 060 294	25 683 575

Źródło: opracowanie własne na podstawie danych z Centralnej Ewidencji Pojazdów i Kierowców oraz Banku Danych Lokalnych GUS (dane za rok 2013 r.)

Poniższe wykresy przedstawiają wskaźniki liczby samochodów osobowych, autobusów oraz pojazdów ogółem w przeliczeniu na 1000 mieszkańców w gminie Boleszkowice, w powiecie myśliborskim, w województwie zachodniopomorskim i w Polsce.

Wykres 6. Wskaźniki liczby samochodów osobowych w przeliczeniu na 1000 mieszkańców w gminie Boleszkowice, w powiecie myśliborskim, w województwie zachodniopomorskim i w Polsce

Źródło: opracowanie własne na podstawie danych z Centralnej Ewidencji Pojazdów i Kierowców oraz Banku Danych Lokalnych GUS (dane za rok 2013 r.)

Wykres 7. Wskaźniki liczby autobusów w przeliczeniu na 1000 mieszkańców w gminie Boleszkowice, w powiecie myśliborskim, w województwie zachodniopomorskim i w Polsce

Źródło: opracowanie własne na podstawie danych z Centralnej Ewidencji Pojazdów i Kierowców oraz Banku Danych Lokalnych GUS (dane za rok 2013 r.)

Wykres 8. Wskaźniki liczby pojazdów w przeliczeniu na 1000 mieszkańców w gminie Boleszkowice, w powiecie myśliborskim, w województwie zachodniopomorskim i w Polsce

Źródło: opracowanie własne na podstawie danych z Centralnej Ewidencji Pojazdów i Kierowców oraz Banku Danych Lokalnych GUS (dane za rok 2013 r.)

Wskaźnik liczby samochodów osobowych w gminie Boleszkowice w przeliczeniu na 1000 mieszkańców przyjmuje wyższą wartość od tego wskaźnika dla powiatu myśliborskiego (wskaźnik dla gminy jest wyższy o 16,03%), dla województwa zachodniopomorskiego (o 26,87%) czy dla Polski (o 22,02%). Należy jednak pokreślić, iż różnice w wartościach wskaźników dla gminy, powiatu, województwa i kraju są nieznaczne. Można zatem stwierdzić, że transport samochodowy indywidualny w gminie Boleszkowice nie odstaje od średniej dla powiatu, województwa czy kraju.

Odwrotną tendencję można zaobserwować w przypadku wskaźnika dotyczącego liczby zarejestrowanych autobusów w przeliczeniu na 1000 mieszkańców. Wskaźnik ten dla gminy Boleszkowice jest o 20,03% niższy od wskaźnika dla powiatu myśliborskiego, o 39,72% niższy od wskaźnika dla województwa zachodniopomorskiego i o 30,47% niższy od wartości dla Polski.

Pomimo wpływu sektora transportu na emisję dwutlenku węgla na terenie gminy Boleszkowice, nie zdefiniowano w tej części obszarów problemowych. Jedyny sposób, w jaki Gmina może oddziaływać na sektor transportu jest podniesienie świadomości mieszkańców na temat wpływu ich decyzji w zakresie transportu na środowisko ze szczególnym uwzględnieniem emisji dwutlenku węgla.

6.3. Budynki

W gminie Boleszkowice dostrzeżono duży potencjał poprawy efektywności energetycznej budynków: zarówno mieszkalnych, jak i niemieskalnych. Z przeprowadzonych badań ankietowych wynika, że niewiele ponad 40% budynków wielorodzinnych na terenie gminy Boleszkowice było poddanych pracom termomodernizacyjnym. Z grupy niedocieplonych budynków jedynie nieliczne zostały wybudowane po 1992 roku (co pozwala przypuszczać, że nie wymagają docieplenia).

Wagę problemu efektywności energetycznej budynków na terenie gminy Boleszkowice najlepiej obrazuje struktura inwestycji zgłoszonych do Planu Gospodarki Niskoemisyjnej. Nie zgłoszono żadnej inwestycji, która przyczyniłaby się do podniesienia efektywności energetycznej budynków poprzez ich docieplenie. **Oznacza to również, że jest to obszar problemowy z punktu widzenia interesariuszy planu gospodarki niskoemisyjnej, wynikający między innymi z niskiej świadomości związanej z gospodarką niskoemisyjną.**

6.4. Gospodarka odpadami

Gospodarką odpadową z terenu Gminy Boleszkowice zajmuje się Związek Gmin Dolnej Odry z siedzibą w Chojnie (ZGDO), który w drodze przetargu wyłonił wykonawcę - Konsorcjum firm Przedsiębiorstwo Handlowo – Usługowe Eko-Fiuk Sp. k. i Spółka Gmin Dolnej Odry sp. z o.o. Odpady wywożone są w zależności od rodzaju ładunku do Regionalnej Instalacji Przetwarzania Odpadów Komunalnych EKO-MYŚL sp. z o.o. w miejscowości Dalsze bądź na składowisko odpadów w Łęczycy. Unieszkodliwianie i składowanie odpadów z terenu gminy Boleszkowice odbywa się więc poza jej obszarem. Wobec powyższego, nie planuje się żadnych inwestycji w tym zakresie. W sferze gospodarki odpadami nie zidentyfikowano obszarów problemowych.

ZGDO system gospodarki odpadami opiera na współpracy z podmiotami zewnętrznymi. ZGDO zleca odbiór odpadów firmie zewnętrznej, która transportuje odpady na składowisko. Firma ta jest również odpowiedzialna za system selektywnej zbiórki odpadów.

6.5. Gospodarka wodno – ściekowa

Gospodarka wodno-ściekowa wpływa na emisję dwutlenku węgla w następujących obszarach:

- zużycie energii elektrycznej (uzdatnianie wody, sieć wodociągowa, sieć kanalizacyjna, oczyszczanie ścieków);
- fermentacja osadów z oczyszczalni ścieków – emisja metanu.

Zużycie energii elektrycznej w gospodarce wodno-ściekowej w gminie Boleszkowice nie stanowi obszaru problemowego – nie odbiega od średniego zużycia energii elektrycznej dla podobnych systemów gminnych.

Odzysk metanu (albo produkcja energii z osadów w spalarniach) jest ekonomicznie uzasadniony w przypadku aglomeracji powyżej 50 000 mieszkańców. Jedynym ekonomicznie opłacalnym sposobem utylizacji osadów z oczyszczalni ścieków w mniejszych systemach jest ich fermentacja oraz rolnicze wykorzystanie zhygienizowanych osadów. Odpady powstałe podczas oczyszczania ścieków, takie jak skratkioraz osad powstały z oczyszczania przekazywane są na składowiska odpadów.

Na terenie gminy Boleszkowice skanalizowane obszary nie są problemami. Na obszarze gminy istnieje jednak duża liczba obszarów, na których ludność nie posiada dostępu do kanalizacji. Jest ona obszarem problemowym, gdyż takie gospodarstwa są zaopatrzone w tzw. zbiorniki bezodpływowe, które najczęściej są nieszczelne i generują zanieczyszczenia powierzchniowe. Istnieją na terenie

gminy gospodarstwa z nieunormowaną sytuacją ściekową, ścieki nierzadko odprowadzane są bezpośrednio do grunków bądź na pola do rowów melioracyjnych. Poprawa takiego stanu rzeczy nie jest powiązana z Planem Gospodarki Niskoemisyjnej dla Gminy Boleszkowice i nie stanowi obszaru problemowego dla wskazanego opracowania.

6.6. Gospodarka i przemysł

Nie zidentyfikowano obszarów problemowych związanych z gospodarką niskoemisyjną w obszarze gospodarka i przemysł. Na terenie gminy nie funkcjonują zakłady, które byłyby uciążliwe dla środowiska. Lokalne zakłady nie wywierają znaczącego wpływu na otoczenie. Jednakże z uwagi na niewielką ilość inwestycji zgłoszonych przez przedsiębiorców z zakresu niskiej emisji, a dokładnie jedną, należy zadbać o podnoszenie świadomości ekologicznej wśród mieszkańców gminy.

6.7. Odnawialne źródła energii

Kolejnym istotnym obszarem problemowym Gminy Boleszkowice w kontekście gospodarki niskoemisyjnej jest stosunkowo niski poziom produkcji energii odnawialnej w odniesieniu do możliwości gminy.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej na zapytanie dotyczące instalacji odnawialnych źródeł energii zainstalowanych na terenie gminy Boleszkowice, odpowiedział, iż w 2011 r. zrealizowano 5 inwestycji kolektorowe o powierzchni 29,231 m² na kwotę 32 062,50 zł, w 2013 r. zrealizowano 4 inwestycje kolektorowych o powierzchni 26,312 m² na kwotę 25 716,94 zł, w 2014 r. zrealizowano 1 inwestycję kolektorową o powierzchni 5,400 m² na kwotę 5 192,91 zł. Łączna powierzchnia kolektorów wyniosła 60,943 m².

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej na zapytanie dotyczące instalacji odnawialnych źródeł energii zainstalowanych na terenie gminy Boleszkowice, odpowiedział, iż w 2015 i 2016 roku została podpisana 1 umowa na instalację fotowoltaiczną o sumarycznej mocy 10,4 kW. Planowana produkcja energii elektrycznej to 8 000 kWh/rok co pozwoli ograniczyć emisję CO₂ o 6,946 Mg/rok.

Wydział Wdrażania Regionalnego Programu Operacyjnego na zapytanie dotyczące instalacji odnawialnych źródeł energii zlokalizowanych na terenie gminy Boleszkowice, odpowiedział, iż w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2007-2013 nie został sfinansowany żaden projekt.

W budynkach należących do Wspólnoty Mieszkaniowej „BOLKO”, znajdujących się na Os. 40- lecia PRL w Boleszkowicach dokonano montażu pomp ciepła, które na przestrzeni lat wyprodukowały następującą ilość energii cieplnej:

- w 2008 r.- 10,8 MWh;
- w 2013 r.- 91,4 MWh;
- w 2014 r.- 100,9 MWh.

W formularzach zgłoszenia inwestycji znajduje się przedsięwzięcie, które dotyczy montażu instalacji fotowoltaicznej.

Świadczy to o świadomości ekologicznej w zakresie wpływu energii pochodzącej ze źródeł odnawialnych na redukcję wielkości dwutlenku węgla w atmosferze.

Interesariusze Planu Gospodarki Niskoemisyjnej dostrzegają potrzebę zwiększenia produkcji energii ze źródeł odnawialnych. Poniższa tabela przedstawia zgłoszoną inwestycję do Planu Gospodarki Niskoemisyjnej, związaną z montażem instalacji produkującej energię elektryczną ze źródeł odnawialnych.

Tabela 52. Zestawienie zgłoszonych inwestycji do Planu Gospodarki Niskoemisyjnej w zakresie produkcji energii elektrycznej ze źródeł odnawialnych

Lp.	Rodzaj instalacji	Moc instalacji [kW]	Szacunkowa roczna produkcja energii cieplnej [MWh]	Zmniejszenie emisji CO ₂ [Mg]
1	Panele fotowoltaiczne	40	38	30,86

Łączna produkcja energii elektrycznej ze źródeł odnawialnych do roku 2020 wzrośnie o 38 MWh.

Wśród zgłoszeń inwestycji do Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice nie ma inwestycji, które planują mieszkańcy (właściciele domków jednorodzinnych). Natomiast 47% uczestników badań ankietowych jest zainteresowana montażem instalacji produkujących energię ze źródeł odnawialnych. Należy zauważyć, iż:

- zainteresowanie montażem jest jedynie wstępem do podjęcia decyzji o inwestycji. W przeprowadzonej analizie metodą delficką (badanie telefoniczne wśród przedstawicieli 7 firm zaangażowanych w przygotowywanie wniosków bądź realizację inwestycji w ramach PROGRAMU PROSUMENT) oszacowano, iż jedynie około 12% zainteresowanych montażem instalacji OZE (uczestników szkoleń i spotkań informacyjnych) ostatecznie podejmuje decyzję i realizuje inwestycję;
- istnieje wysokie prawdopodobieństwo, iż osoby o wyższej świadomości ekologicznej (również bardziej zainteresowane montażem instalacji OZE) częściej brały udział w badaniach ankietowych od osób, które nie wykazują takiego zainteresowania. Przyjęto więc założenie, że faktyczne zainteresowanie OZE jest 2-krotnie niższe od zainteresowania wynikającego z badań ankietowych.

Biorąc pod uwagę powyższe czynniki i założenia, łączna szacunkowa liczba instalacji OZE, które stworzą odbiorcy indywidualni (mieszkańcy) wyniesie 14 sztuk.

6.8. Świadomość ekologiczna mieszkańców

Świadomość ekologiczna mieszkańców Gminy Boleszkowice jest na dość zadowalającym poziomie. Należałoby jednak zwrócić uwagę na następujące obszary:

- **Systemy grzewcze.** Ponad 60% gospodarstw domowych w dalszym ciągu ogrzewa swoje domy za pomocą pieców węglowych;
- **Odnawialne źródła energii.** Na terenie gminy Boleszkowice dotychczas zainstalowano małą ilość instalacji produkujących energię ze źródeł odnawialnych;
- **Transport.** Jednym ze sposobów na zmniejszenie wpływu transportu na emisję dwutlenku węgla jest oddziaływanie miękkie na mieszkańców, celem zachęcenia ich do zmiany niektórych ze swoich nawyków transportowych.

7. Misja, cel nadrzędny, cele główne i priorytety Planu Gospodarki Niskoemisyjnej. Interesariusze

Misja Gminy Boleszkowice:

Misją PGN Gminy Boleszkowice jest stworzenie przyjaznych warunków dla zrównoważonego rozwoju gminy poprzez stymulowanie rozwoju społeczno-gospodarczego zgodnie z zasadą zrównoważonego rozwoju oraz z ideą gospodarki niskoemisyjnej.

Cel nadrzędny:

Zmniejszenie emisji gazów cieplarnianych na terenie Gminy Boleszkowice do roku 2020 r.

Celem nadrzędnym wdrożenia Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice jest redukcja emisji gazów cieplarnianych we wszystkich obszarach działalności gminy i jej mieszkańców, w możliwie najbardziej efektywny ekonomicznie sposób.

Władze Gminy Boleszkowice, świadome ważności swojej roli w walce o czyste powietrze na terenie gminy, podejmą wszelkie działania zmierzające do zmniejszenia emisji gazów cieplarnianych (w tym w szczególności dwutlenku węgla) na terenie Gminy Boleszkowice.

Cel zostanie osiągnięty poprzez stopniowe wdrażanie celów i priorytetów określonych w Planie, jak również poprzez stały monitoring obszarów, w których możliwa jest do osiągnięcia redukcja emisji gazów cieplarnianych.

Poza działaniami, które są bezpośrednio zależne od władz Gminy Boleszkowice, zakłada się również zmianę nawyków ogółu społeczeństwa poprzez intensywną edukację.

Cele główne:

Redukcja emisji CO₂ na terenie gminy Boleszkowice ze źródeł pierwotnych i wtórnych o 0,2% do roku 2020 r., w stosunku do roku 2013 r.

Bazowa emisja dwutlenku węgla na terenie gminy Boleszkowice w roku 2013 r., zgodnie z metodologią szczegółowo opisaną w rozdziale 5 Planu, wynosi 16 036,87 ton. Celem głównym Planu Gospodarki Niskoemisyjnej w gminie Boleszkowice jest zmniejszenie emisji CO₂ o 30,86 ton, w stosunku do roku bazowego czyli o 0,2%. Cel ten zostanie osiągnięty poprzez:

- 1) zwiększenie udziału wykorzystania energii pochodzącej ze źródeł odnawialnych na terenie gminy Boleszkowice o 0,17 punktów procentowych do roku 2020, w stosunku do roku 2013 r.,
- 2) zwiększenie świadomości mieszkańców gminy Boleszkowice w zakresie niskiej emisji.

Planowany poziom redukcji emisji CO₂ na terenie Gminy Boleszkowice ze źródeł pierwotnych i wtórnych o 0,2% do roku 2020 w stosunku do roku 2013 został wyliczony w oparciu o zgłoszone inwestycje.

Plan Gospodarki Niskoemisyjnej dla Gminy Boleszkowice jest dokumentem strategicznym, długookresowym i zmieniającym się w czasie. Istnieje więc duże prawdopodobieństwo, iż w trakcie jego realizacji zgłaszane będą nowe inwestycje. Dlatego też opisane poniżej priorytety są znacznie

szersze niż plan inwestycji zgłoszonych w momencie opracowania Planu. Wskazane w Planie priorytety szeroko uwzględniają potrzeby Gminy Boleszkowice w zakresie szeroko rozumianej gospodarki niskoemisyjnej.

Opis celów szczegółowych:

CEL SZCZEGÓŁOWY 1. REDUKCJA DO 2020 r. ZUŻYCIA ENERGII FINALNEJ W STOSUNKU DO ROKU 2013 r.

Jednym ze środków do osiągnięcia redukcji emisji CO₂ do atmosfery jest zmniejszenie zużycia energii finalnej. W zgłoszonych do Planu inwestycjach, nie ma takich, które dałyby podstawę do wyliczenia wskaźnika dotyczącego redukcji zużycia energii finalnej.

Priorytety określone dla celu szczegółowego 1:

Priorytet 1.1. Opracowanie gminnego planu termomodernizacji budynków będących własnością/zarządzanych/kontrolowanych przez Gminę Boleszkowice na podstawie audytów energetycznych tych budynków.

Podejmowanie przez Gminę Boleszkowice działań, polegających na termomodernizacji budynków należących/zarządzanych/kontrolowanych przez władze gminy, będzie opierać się o gminny plan termomodernizacji tych budynków. Zasadniczą rolę w ustaleniu kolejności i zasadności wykonywania działań termomodernizacyjnych w poszczególnych budynkach odgrywać będą audyty energetyczne. Określą one zakres oraz parametry techniczne i ekonomiczne przedsięwzięć termomodernizacyjnych, ze wskazaniem optymalnych rozwiązań. Plan termomodernizacji budynków będących własnością/zarządzanych/kontrolowanych przez Gminę Boleszkowice powinien uwzględnić w szczególności oszczędności energii oraz koszty realizacji poszczególnych przedsięwzięć.

Efektom realizacji Priorytetu 1.1. będzie opracowanie gminnego planu termomodernizacji budynków będących własnością/ zarządzanych/kontrolowanych przez Gminę Boleszkowice, na podstawie którego w sposób racjonalny i uzasadniony będą w przyszłości wykonywane działania termomodernizacyjne w tych budynkach.

Tabela 53. Interesariusze oraz ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji Planu
1	Gmina Boleszkowice	Czynny – wykonawca planu termomodernizacji budynków będących własnością/zarządzanych/kontrolowanych przez Gminę Boleszkowice
2	Jednostki organizacyjne Gminy Boleszkowice	Bierny – odbiorcy korzyści
3	Mieszkańcy budynków, w których przeprowadzony zostanie audyt energetyczny	Bierny – odbiorcy korzyści

Priorytet 1.2. Modernizacja energetyczna obiektów użyteczności publicznej.

Priorytet 1.2. Planu zostanie zrealizowany poprzez modernizację energetyczną budynków publicznych. Preferowane będzie wykonywanie tzw. „głębokiej modernizacji energetycznej budynków” tj. kompleksowej termomodernizacji rozszerzonej o działania służące obniżeniu zużycia energii elektrycznej, która zwiększy efektywność energetyczną obiektu powyżej 60%.

W ramach tego priorytetu przewiduje się realizację projektów inwestycyjnych, polegających na poprawie efektywności energetycznej budynków użyteczności publicznej, których przedmiotem będzie w szczególności:

- ulepszenie, w wyniku którego następuje zmniejszenie zapotrzebowania na energię końcową dostarczaną do budynku na potrzeby ogrzewania i przygotowania ciepłej wody użytkowej,
- ulepszenie, w wyniku którego następuje zmniejszenie strat energii pierwotnej w lokalnych sieciach ciepłowniczych oraz zasilających je lokalnych źródłach ciepła (jeżeli budynki, do których dostarczana jest z tych sieci energia spełniają wymagania w zakresie oszczędności energii i izolacyjności cieplnej określone w przepisach techniczno-budowlanych lub zostały podjęte działania mające na celu zmniejszenie zużycia energii dostarczanej do tych budynków),
- wykonanie przyłącza technicznego do scentralizowanego źródła ciepła w związku z likwidacją lokalnego źródła ciepła, w wyniku czego następuje zmniejszenie kosztów pozyskania ciepła dostarczanego do budynku,
- całkowita lub częściowa zamiana źródeł energii na źródła odnawialne lub zastosowanie wysokosprawnej kogeneracji.

Planowane efekty realizacji projektów w ramach Priorytetu 1.2. to:

- 1) spadek emisji gazów cieplarnianych,
- 2) zmniejszenie rocznego zużycia energii pierwotnej w budynkach publicznych,
- 3) produkcja energii elektrycznej z nowo wybudowanych instalacji wykorzystujących OZE,
- 4) produkcja energii cieplnej z nowo wybudowanych instalacji wykorzystujących OZE,
- 5) oszczędność energii elektrycznej,
- 6) oszczędność energii cieplnej,
- 7) zmniejszenie zużycia energii końcowej.

Tabela 54. Interesariusze oraz ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Gmina Boleszkowice	Czynny – Gmina będzie głównym płatnikiem kosztów związanych z przygotowaniem i realizacją inwestycji w zakresie termomodernizacji obiektów użyteczności publicznej na terenie Gminy Boleszkowice

Lp.	Interesariusz	Udział w realizacji planu
2	Jednostki organizacyjne Gminy Boleszkowice	Bierny – odbiorcy korzyści
3	Osoby prawne jst	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – podmioty te będą: - płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji w zakresie termomodernizacji i/lub - odbiorcami korzyści
4	Inne jednostki samorządu terytorialnego i sektora rządowego realizujące inwestycje w budynkach użyteczności publicznej na terenie gminy Boleszkowice	
5	Związki i stowarzyszenia jst	
6	Partnerstwa wymienionych podmiotów	
7	Mieszkańcy budynków poddanych termomodernizacji	Bierny – odbiorcy korzyści

Priorytet 1.3. Modernizacja energetyczna budynków innych niż użyteczności publicznej (w szczególności wielorodzinnych budynków mieszkaniowych).

W ramach tego priorytetu przewiduje się realizację projektów inwestycyjnych polegających na poprawie efektywności energetycznej budynków innych niż użyteczności publicznej (w szczególności wielorodzinnych budynków mieszkaniowych), których przedmiotem będzie w szczególności:

- ulepszenie, w wyniku którego następuje zmniejszenie zapotrzebowania na energię końcową dostarczaną do budynku na potrzeby ogrzewania i przygotowania ciepłej wody użytkowej,
- ulepszenie, w wyniku którego następuje zmniejszenie strat energii pierwotnej w lokalnych sieciach ciepłowniczych oraz zasilających je lokalnych źródłach ciepła (jeżeli budynki, do których dostarczana jest z tych sieci energia, spełniają wymagania w zakresie oszczędności energii i izolacyjności cieplnej określone w przepisach techniczno-budowlanych lub zostały podjęte działania mające na celu zmniejszenie zużycia energii dostarczanej do tych budynków),
- wykonanie przyłącza technicznego do scentralizowanego źródła ciepła w związku z likwidacją lokalnego źródła ciepła, w wyniku czego następuje zmniejszenie kosztów pozyskania ciepła dostarczanego do budynku,
- całkowita lub częściowa zamiana źródeł energii na źródła odnawialne lub zastosowanie wysokosprawnej kogeneracji.

Planowane efekty realizacji projektów w ramach Priorytetu 1.3. to:

- 1) spadek emisji gazów cieplarnianych,
- 2) zmniejszenie rocznego zużycia energii pierwotnej w budynkach publicznych,
- 3) produkcja energii elektrycznej z nowo wybudowanych instalacji wykorzystujących OZE,
- 4) produkcja energii cieplnej z nowo wybudowanych instalacji wykorzystujących OZE,
- 5) oszczędność energii elektrycznej,
- 6) oszczędność energii cieplnej,
- 7) zmniejszenie zużycia energii końcowej.

Tabela 55. Interesariusze oraz ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Właściciele i zarządcy budynków (w szczególności wspólnoty mieszkaniowe, spółdzielnie mieszkaniowe, inni),	Czynny – płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
2	Gmina Boleszkowice	Czynny – Gmina będzie płatnikiem kosztów związanych z przygotowaniem i realizacją inwestycji (w części należącej do gminy)
3	Jednostki organizacyjne Gminy Boleszkowice	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – podmioty te będą: - płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji w zakresie termomodernizacji i/lub - odbiorcami korzyści
4	Osoby prawne Gminy Boleszkowice	
5	Organizacje pozarządowe	
6	Inne jednostki sektora finansów publicznych realizujące inwestycje w budynkach na terenie gminy Boleszkowice	Czynny – płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
7	Związki i stowarzyszenia jst	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – osoby prane jst będą: - płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji lub/i - odbiorcami korzyści
8	Partnerstwa ww. wymienionych	Czynny – płatnik kosztów związanych z

Lp.	Interesariusz	Udział w realizacji planu
	podmiotów	przygotowaniem i realizacją inwestycji
9	Mieszkańcy budynków poddanych termomodernizacji	Bierny – odbiorcy korzyści

Priorytet 1.4. Kogeneracyjne źródła energii

W ramach tego priorytetu planuje się realizację zadań inwestycyjnych polegających na budowie, rozbudowie, przebudowie jednostek wytwarzających energię w wysokosprawnej kogeneracji z konwencjonalnych źródeł energii. Realizacja instalacji kogeneracyjnych wpłynie na zmniejszenie zużycia paliw kopalnych, przez co ograniczona zostanie emisja zanieczyszczeń i gazów cieplarnianych do powietrza.

W celu zachowania efektywności przedsięwzięć zalecane jest przestrzeganie poniższych wytycznych:

- w przypadku nowych instalacji zakłada się osiągnięcie co najmniej 10% uzysku efektywności energetycznej w porównaniu do rozdzielonej produkcji energii cieplnej i elektrycznej przy zastosowaniu najlepszych dostępnych technologii,
- wszelka przebudowa istniejących instalacji na wysokosprawną kogenerację powinna skutkować redukcją CO₂ o co najmniej 30% w porównaniu do istniejących instalacji,
- instalacja wysokosprawnych mechanizmów spalających paliwa kopalne powinna być stosowana tylko wtedy, gdy nie zastępuje urządzeń o niskiej emisji CO₂, a inne alternatywne rozwiązania są mniej efektywne i bardziej emisyjne,
- modernizowanie jednostki kogeneracyjnej powinno być wykonywane w celu podniesienia jej sprawności.

Planowane efekty realizacji projektów w ramach Priorytetu 1.4. to:

- spadek emisji gazów cieplarnianych,
- dotatkowa zdolność wytwarzania energii elektrycznej w warunkach wysokosprawnej Kogeneracji,
- dotatkowa zdolność wytwarzania energii cieplnej w warunkach wysokosprawnej kogeneracji (MWht/rok).

Tabela 56. Interesariusze oraz ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Gmina Boleszkowice	Czynny - płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
2	Jednostki organizacyjne Gminy Boleszkowice	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – podmioty te będą:
3	Osoby prawne Gminy Boleszkowice	

Lp.	Interesariusz	Udział w realizacji planu
4	Pozostali właściciele i zarządcy budynków (w szczególności wspólnoty mieszkaniowe oraz spółdzielnie mieszkaniowe, organizacje pozarządowe) znajdujących się na terenie gminy Boleszkowice	- płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji i/lub - odbiorcami korzyści
5	Przedsiębiorcy	
6	Jednostki sektora finansów publicznych	
7	Kościoły i związki wyznaniowe	Czynny - płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
8	Instytucje oświatowe i opiekuńcze	
9	Grupy producentów rolnych	Czynny - płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
10	Organy administracji rządowej prowadzące szkoły	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – podmioty te będą: - płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji i/lub - odbiorcami korzyści
11	Organizacje pozarządowe	
12	PGL Lasy Państwowe i jego jednostki organizacyjne	
13	Związki i stowarzyszenia jst	
14	Partnerstwa wymienionych podmiotów	
15	Mieszkańcy budynków, w których zostanie zrealizowana inwestycja	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – podmioty te będą: - płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji i/lub - odbiorcami korzyści

Priorytet 1.5. Opracowanie planu zrównoważonej mobilności miejskiej na terenie Gminy Boleszkowice

W ramach tego priorytetu planuje się przygotowanie strategicznego planu zrównoważonej mobilności miejskiej na terenie Gminy Boleszkowice. Plan będzie zakładał opracowanie systemu transportu, realizującego co najmniej następujące cele:

- 1) zapewnienie wszystkim mieszkańcom opcji transportowych, które umożliwią osiągnięcie kluczowych celów podróży i usług,
- 2) poprawa stanu bezpieczeństwa,
- 3) redukcja zanieczyszczenia powietrza i hałasu, gazów cieplarnianych oraz konsumpcji energii,
- 4) poprawa wydajności i efektywności kosztowej transportu osób i towarów,
- 5) pozytywny wpływ na atrakcyjność i jakość środowiska z korzyścią dla mieszkańców, gospodarki oraz społeczności jako całości.

Plan będzie obejmował wszystkie środki i formy transportu na terenie całej gminy (w tym publiczne i prywatne) związane z pasażerami i przewozem towarów (zmotoryzowane i niezmotoryzowane) w ruchu i w czasie parkowania.

Modernizacja lub rozbudowa systemu transportu publicznego zostanie opracowana w kontekście zmian w mobilności mieszkańców, które prowadzić będą do zmniejszenia emisji CO₂ oraz innych zanieczyszczeń uciążliwych dla środowiska i mieszkańców aglomeracji, a także zwiększenia efektywności.

Tabela 57. Interesariusze i ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Gmina Boleszkowice	Gmina Boleszkowice będzie wykonawcą strategicznego planu zrównoważonej mobilności miejskiej na terenie Gminy Boleszkowice
2	Przewoźnicy publiczni i prywatni	Czynny
3	Jednostki organizacyjne Gminy Boleszkowice	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – podmioty te będą: - płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji i/lub - odbiorcami korzyści
4	Mieszkańcy gminy Boleszkowice	Bierny – odbiorcy korzyści

Priorytet 1.6. Ograniczenie emisji CO₂ z transportu.

Projekty realizowane w ramach tego priorytetu będą wynikały z planu zrównoważonej mobilności miejskiej na terenie Gminy Boleszkowice. W przypadku, gdy plan zrównoważonej mobilności miejskiej na terenie Gminy Boleszkowice nie powstanie (lub do czasu jego zatwierdzenia), w ramach tego priorytetu powinny być realizowane działania mające na celu zmniejszenie liczby osób poruszających się transportem indywidualnym na rzecz transportu zbiorowego lub niezmotoryzowanego. W ramach priorytetu możliwa jest również modernizacja w zakresie transportu zbiorowego.

Działania inwestycyjne będą powiązane z działaniami „miękkimi” zachęcającymi mieszkańców do wyboru transportu zbiorowego oraz niezmotoryzowanego jako podstawowego środka przemieszczania się w obrębie gminy. Takimi działaniami może być polityka parkingowa, priorytetyzacja ruchu pieszego i rowerowego, ograniczenia w ruchu samochodowym w centrum miasta.

Efektom realizacji projektów w ramach Priorytetu 1.6. będzie zmniejszenie ruchu samochodowego na terenie gminy Boleszkowice.

Tabela 58. Interesariusze i ich udział w realizacji planu.

Lp.	Interesariusz	Udział w realizacji planu
1	Przedsiębiorstwa, w szczególności świadczące usługi publicznego transportu zbiorowego	Czynny - płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
2	Gmina Boleszkowice	Czynny - płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
3	Jednostki organizacyjne Gminy Boleszkowice	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – podmioty te będą:
4	Osoby prawne Gminy Boleszkowice	- płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji i/lub - odbiorcami korzyści
5	Zarządcy infrastruktury transportowej	Czynny - płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
6	Partnerstwa wymienionych podmiotów	Czynny - płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
7	Mieszkańcy gminy Boleszkowice	Bierny – odbiorcy korzyści

Priorytet 1.8. Wprowadzenie „zielonych” zamówień publicznych w gminie Boleszkowice

Efektywne energetycznie zamówienia publiczne pozwalają podnieść wydajność wykorzystania energii poprzez uczynienie z niej ważnego kryterium przy organizowaniu przetargów na dobra, usługi i roboty oraz podczas wyboru ofert. Kryterium efektywności energetycznej gmina będzie stosować m.in. przy zlecaniu projektowania, budowy i zarządzania budynkami, zakupie instalacji i urządzeń wykorzystujących energię, takich jak systemy grzewcze, pojazdy czy urządzenia elektryczne, a także podczas bezpośredniego zakupu energii, np. energii elektrycznej. Ten rodzaj zamówień publicznych obejmować będzie takie praktyki jak: ocena kosztów cyklu życia, ustalanie minimalnych standardów w zakresie efektywności energetycznej, stosowanie kryteriów efektywności energetycznej podczas postępowania przetargowego.

Tabela 59. Interesariusze i ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Gmina Boleszkowice; Urząd Gminy Boleszkowice	Czynny bądź bierny – w zależności od tego, kto będzie przeprowadzał postępowania zgodne z ustawą Prawo zamówień publicznych (PZP)
2	Jednostki organizacyjne Gminy Boleszkowice	- czynny – w przypadku gdy dany podmiot będzie przygotowywał i prowadził postępowanie zgodne z PZP
3	Osoby prawne Gminy Boleszkowice	
4	Związki i stowarzyszenia jst	lub/i
5	Partnerstwa wymienionych podmiotów.	- bierny – jako odbiorcy korzyści (w pozostałych przypadkach)

CEL SZCZEGÓŁOWY 2. ZWIĘKSZENIE UDZIAŁU WYKORZYSTANIA ENERGII POCHODZĄCEJ ZE ŹRÓDEŁ ODNAWIALNYCH NA TERENIE GMINY BOLESZKOWICE O 0,17 PUNKTÓW PROCENTOWYCH DO ROKU 2020, W STOSUNKU DO ROKU 2013 r.

Zmniejszenie CO₂ do atmosfery w Gminie Boleszkowice zostanie osiągnięte również poprzez zwiększenie produkcji energii ze źródeł odnawialnych. W zgłoszonych do Planu inwestycjach (stan na rok 2017) planuje się montaż instalacji fotowoltaicznej. Łączna planowana produkcja energii z OZE w wyniku realizacji tej inwestycji wyniesie 38 MWh.

Priorytety określone dla celu szczegółowego nr 2:

Priorytet 2.1. Zwiększenie wykorzystania odnawialnych źródeł

W ramach priorytetu będą realizowane wszystkie działania o charakterze inwestycyjnym, które mają na celu zwiększenie udziału instalacji OZE w przygotowaniu ciepłej wody użytkowej, a także na cele

ogrzewania pomieszczeń oraz produkcji energii elektrycznej w obiektach zlokalizowanych na terenie Gminy Boleszkowice.

W ramach omawianego priorytetu planuje się również realizację inwestycji, których zadaniem będzie wytwarzanie energii w kogeneracji- z nowych instalacji wysokosprawnych kogeneracji, o jak najmniejszej z możliwych emisji CO₂ oraz innych zanieczyszczeń powietrza- przy zachowaniu zasady możliwie największego uzysku efektywności energetycznej w porównaniu do rozdzielonej produkcji energii ciepłej i elektrycznej, przy zastosowaniu najlepszych dostępnych technologii.

Priorytet obejmuje swoim zakresem fazę projektową wraz z analizą efektywności ekonomicznej realizacji inwestycji, a następnie montaż i uruchomienie instalacji (w tym systemów magazynowania energii) wykorzystujących odnawialne źródła energii.

Celem realizacji przedsięwzięć w tym priorytecie jest dywersyfikacja źródeł wytwarzania energii ciepłej i elektrycznej oraz wzrost wytwarzania energii w OZE.

Realizacja priorytetu przyczyni się do zwiększenia wykorzystania energii ze źródeł odnawialnych w gminie, redukcji emisji gazów cieplarnianych, zmniejszenia stopnia degradacji środowiska naturalnego oraz globalnie - umożliwi wypełnienie polskich zobowiązań akcesyjnych w zakresie zwiększania udziału energii pochodzącej ze źródeł odnawialnych.

Tabela 60. Interesariusze i ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Przedsiębiorcy	Czynny – płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
2	Gmina Boleszkowice	
3	Inne jednostki samorządu terytorialnego ich związki i stowarzyszenia	
4	Jednostki organizacyjne Gminy Boleszkowice	
5	Jednostki sektora finansów publicznych	
6	Kościoty i związki wyznaniowe	
7	Wspólnoty mieszkaniowe	
8	Spółdzielnie mieszkaniowe	
9	Instytucje oświatowe i opiekuńcze	
10	Zakłady opieki zdrowotnej	
11	Grupy producentów rolnych	
12	Organy administracji rządowej	

Lp.	Interesariusz	Udział w realizacji planu
	prowadzące szkoły	
13	Organizacje pozarządowe	
14	PGL Lasy Państwowe i jego jednostki organizacyjne	
15	Partnerstwa wymienionych podmiotów, mieszkańcy gminy Boleszkowice	
16	Mieszkańcy gminy Boleszkowice	
		<p>Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – mieszkańcy będą:</p> <ul style="list-style-type: none"> - płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji <p>i/lub</p> <ul style="list-style-type: none"> - odbiorcami korzyści.

Priorytet 2.2. Zastępowanie konwencjonalnych źródeł energii źródłami odnawialnymi

Priorytet obejmuje zastępowanie starych jednostek, wytwarzających energię ze źródeł powodujących emisję zanieczyszczeń i gazów cieplarnianych, jednostkami wytwarzającymi energię z odnawialnych źródeł. Efektem realizacji projektów będzie zmniejszenie emisji zanieczyszczeń i gazów cieplarnianych.

W ramach tego priorytetu planuje się także realizację inwestycji, których efektem będzie wytwarzanie energii w kogeneracji z nowych instalacji wysokosprawnych kogeneracji, o jak najmniejszej z możliwych emisji CO₂ oraz innych zanieczyszczeń powietrza, przy zachowaniu zasady możliwie największego uzysku efektywności energetycznej w porównaniu do rozdzielonej produkcji energii cieplnej i elektrycznej, przy zastosowaniu najlepszych dostępnych technologii.

Priorytet obejmuje swoim zakresem fazę projektową wraz z analizą efektywności ekonomicznej realizacji inwestycji, a następnie montaż i uruchomienie instalacji (w tym systemów magazynowania energii) wykorzystujących odnawialne źródła energii.

Celem realizacji przedsięwzięć w tym priorytecie jest dywersyfikacja źródeł wytwarzania energii cieplnej i elektrycznej oraz wzrost wytwarzania energii w OZE.

Realizacja priorytetu przyczyni się do zwiększenia wykorzystania energii ze źródeł odnawialnych na terenie gminy, redukcji emisji gazów cieplarnianych, zmniejszenia stopnia degradacji środowiska naturalnego oraz globalnie – umożliwi wypełnienie polskich zobowiązań akcesyjnych w zakresie zwiększania udziału energii pochodzącej ze źródeł odnawialnych.

Tabela 61. Interesariusze i ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Przedsiębiorcy	Czynny – płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.
2	Gmina Boleszkowice	
3	Inne jednostki samorządu terytorialnego ich związki i stowarzyszenia	
4	Jednostki organizacyjne jst	
5	Jednostki sektora finansów publicznych	
6	Kościoty i związki wyznaniowe	
7	Wspólnoty mieszkaniowe	
8	Spółdzielnie mieszkaniowe	
9	Instytucje oświatowe i opiekuńcze	
10	Zakłady opieki zdrowotnej	
11	Grupy producentów rolnych	
12	Organy administracji rządowej prowadzące szkoły	
13	Organizacje pozarządowe	
14	PGL Lasy Państwowe i jego jednostki organizacyjne	
15	Partnerstwa wymienionych podmiotów, mieszkańcy gminy Boleszkowice	
16	Mieszkańcy gminy Boleszkowice	Czynny bądź bierny – w zależności od tego, kto będzie finansował i realizował inwestycje – mieszkańcy będą: - płatnikami kosztów związanych z przygotowaniem i realizacją inwestycji i/lub - odbiorcami korzyści.

Priorytet 2.3. Zwiększenie potencjału sieci energetycznej do odbioru energii z odnawialnych źródeł energii

Priorytet jest skierowany do operatorów sieci średniego napięcia i niskiego napięcia (poniżej 110 kV). Ich realizacja będzie polegała na inwestycjach w postaci budowy, przebudowy, rozbudowy sieci energetycznych do odbioru energii ze źródeł odnawialnych. Działania te przyczynią się do zwiększenia produkcji energii z odnawialnych źródeł energii na terenie gminy.

Interesariusze: Przedsiębiorcy (operatorzy sieci SN i NN poniżej 110 kV)

Tabela 62. Interesariusze i ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Przedsiębiorcy (operatorzy sieci SN i NN poniżej 110 kV)	Czynny – płatnik kosztów związanych z przygotowaniem i realizacją inwestycji.

Priorytet 2.4. Zapewnienie warunków prawnych do budowy lokalnych źródeł wytwarzania energii.

W ramach tego priorytetu będą realizowane wszystkie działania o charakterze nieinwestycyjnym, mające na celu przygotowanie lokalnych warunków prawnych ułatwiających rozwój inwestycji w technologii OZE na terenie Gminy Boleszkowice. Obejmują one swoim zakresem: przygotowanie projektów zmian w istniejących dokumentach (m.in. w **miejscowych planach zagospodarowania przestrzennego**), programy oceny wprowadzenia zmian.

Celem realizacji przedsięwzięć w omawianym priorytecie jest budowa mechanizmów prawnych, które usprawnią proces dywersyfikacji źródeł wytwarzania energii elektrycznej i ciepłej oraz wzrostu wytwarzania energii w OZE.

Tabela 63. Interesariusze i ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Gmina Boleszkowice	Czynny: budowa mechanizmów prawnych, które usprawnią proces dywersyfikacji źródeł wytwarzania energii elektrycznej i ciepłej oraz wzrostu wytwarzania energii w OZE.
2	Przedsiębiorcy oraz mieszkańcy Gminy Boleszkowice	Czynny bądź bierny: - poprzez zgłaszanie propozycji, uwag do dokumentów takich jak w miejscowych plan zagospodarowania przestrzennego lub/i

		- odbiorcy korzyści, wynikających z wprowadzonych zmian.
--	--	--

CEL SZCZEGÓŁOWY 3. ZWIĘKSZENIE ŚWIADOMOŚCI MIESZKAŃCÓW GMINY BOLESZKOWICE W ZAKRESIE NISKIEJ EMISJI (KOMUNIKACJA Z MIESZKAŃCAMI).

Zgodnie z przeprowadzoną inwentaryzacją gazów cieplarnianych, ponad 75% emisji CO₂ ze źródeł pierwotnych i wtórnych na terenie Gminy Boleszkowice pochodzi z gospodarstw domowych oraz z transportu. Oznacza to, iż mieszkańcy Gminy Boleszkowice w sposób bezpośredni są głównymi emitentami CO₂ do atmosfery. Mając powyższe na uwadze, dużą rolę w osiągnięciu celu głównego odgrywać powinny działania nieinwestycyjne, nastawione na podnoszenie świadomości mieszkańców na temat ich wpływu na emisję CO₂ do atmosfery.

Priorytety określone dla celu szczegółowego nr 3:

Priorytet 3.1. Kreowania zachowań zasobooszczędnych

W ramach priorytetu mogą być realizowane wszystkie działania zmierzające do zwiększania świadomości ekologicznej z zakresu zachowań energooszczędnych. Planuje się podjęcie w tym zakresie podjęcia komunikacji z mieszkańcami, mającej na celu kreowanie wśród nich zachowań zmierzających do m.in. wybierania transportu ekologicznego, nastawienia na oszczędzanie energii w codziennym życiu, zwiększenia świadomości z zakresu korzyści z montażu instalacji odnawialnych źródeł energii, etc. W ramach priorytetu przewiduje się również projekty polegające na: modernizacji oświetlenia na obszarze gminy w kierunku jego energooszczędności, prowadzeniu kampanii promujących budownictwo zeroemisyjne, wykonywanie demonstracyjnych projektów z zakresu budownictwa pasywnego, którym towarzyszyć będą działania informacyjno-promocyjne wpływające na zmianę nastawienia mieszkańców do oszczędzania energii.

Tabela 64. Interesariusze i ich udział w realizacji planu

Lp.	Interesariusz	Udział w realizacji planu
1	Gmina Boleszkowice	Czynny: prowadzenie działań zmierzających do zwiększenia świadomości ekologicznej z zakresu zachowań energooszczędnych
2	Organizacje pozarządowe	
3	Fundacje	
4	Wszelkie inne podmioty realizujące działania z zakresu kreowania zachowań energooszczędnych na terenie gminy Boleszkowice	

Konkretni interesariusze Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice (zidentyfikowani w trakcie opracowywania Planu Gospodarki Niskoemisyjnej) zostali szczegółowo wskazani w

załączniku nr 1 do Planu „Przedsięwzięcia mające na celu zwiększenie efektywności energetycznej na obszarze badanej gminy wraz z harmonogramem rzeczowo-finansowym i źródłami finansowania” w kolumnie „Podmiot odpowiedzialny za realizację inwestycji (interesariusz)”. Szczegółowa lista interesariuszy będzie ulegała zmianom, przy aktualizacji Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice.

8. Spójność Planu Gospodarki Niskoemisyjnej ze strategicznymi dokumentami gminnymi

1. Wieloletnia Prognoza Finansowa Gminy Boleszkowice

Inwestycja gminna, założona do realizacji w ramach Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice, znajduje się w Wieloletnim Planie Inwestycyjnym. Jest to następujący projekt:

Tabela 65. Wykaz inwestycji Gminy Boleszkowice

Lp.	Nazwa inwestycji	Wartość inwestycji	Źródła finansowania	Nr i tytuł uchwały Rady Gminy
1.	Remont i modernizacja ulicy Artylerzystów w Boleszkowicach	700 000 zł	Gmina Boleszkowice oraz UE w ramach RPO WZ na lata 2014-2020.	Uchwała nr XXIII/148/2016 Rady Gminy Boleszkowice z dnia 29 grudnia 2016 r. w sprawie uchwalenia wieloletniej prognozy finansowej gminy Boleszkowice na lata 2017-2024

Źródło: Opracowanie własne na podstawie zebranych inwestycji do Planu Gospodarki Niskoemisyjnej

2. Strategia Rozwoju Gminy Boleszkowice na lata 2016-2024

Strategia rozwoju gminy to długookresowy program, zawierający zbiór celów jej rozwoju oraz określający takie kierunki i priorytety działania, a także alokację środków finansowych, które są niezbędne do osiągnięcia wyznaczonych celów w określonym horyzoncie czasu.

Strategię Rozwoju Gminy należy postrzegać jako długofalowy proces wytyczania i osiągania celów wspólnoty samorządowej. Określa ona generalny kierunek, aspiracje i priorytety rozwoju społeczno-gospodarczego jednostki oraz przedstawia metody i narzędzia wdrożeniowe. Zapisy Strategii stanowią zatem determinantę decyzji merytorycznych, organizacyjnych i finansowych podejmowanych przez władze samorządowe. Dokument jest także odpowiedzią na ustawowy wymóg prowadzenia polityki rozwoju w oparciu o Strategię, jak również skuteczną próbę dostosowania się do standardów europejskich.

Wizja rozwoju

Gmina Boleszkowice rozwija swój wewnętrzny potencjał oparty o korzystne położenie geograficzne i niepowtarzalny krajobraz przyrodniczy.

Atrakcyjne warunki środowiskowe są bazą dla stopniowego rozwoju infrastruktury, oferty turystyczno-rekreacyjnej i rolnictwa, opartych o tradycje lokalne.

Rozwój infrastruktury komunalnej oraz doskonalenie usług publicznych przynosi korzyści w postaci zwiększenia standardów życia mieszkańców i nowego osadnictwa.

Udostępnianie nowej przestrzeni do zabudowy, działalności gospodarczej, wypoczynku, przyczynia się do jakościowej zmiany warunków życia oraz utrzymania czynników gminnotwórczych.

Misja rozwoju

Osiągnięcie społecznie akceptowanego rozwoju, przy optymalnym wykorzystaniu endogenicznych zasobów naturalnych, gospodarczych, historycznych, opartego o wartości społeczne oraz przy jednoczesnym uplasowaniu gminy jako miejsca o ponadlokalnej atrakcyjności zamieszkania i edukacji proekologicznej.

Cele spójne z Planem Gospodarki Niskoemisyjnej

OBSZAR 1 – AKTYWNOŚĆ SPOŁECZNA I SAMORZĄDOWA – Kapitał społeczny.

Cel strategiczny II Poprawa dostępności do wysokiej jakości usług edukacyjnych na terenie gminy

- Programy edukacji proekologicznej we współpracy z Nadleśnictwem.

OBSZAR (PRIORYTET) 3 – INFRASTRUKTURA KOMUNALNA

Cel strategiczny I Poprawa stanu infrastruktury komunalnej oraz doskonalenie jakości usług publicznych

- Promocja postaw ekologicznych.

Powyższe zapisy są zgodne z celami PGN:

Cel szczegółowy 3. Zwiększenie świadomości mieszkańców Gminy Boleszkowice w zakresie niskiej emisji (komunikacja z mieszkańcami).

3. Program Ochrony Środowiska dla Gminy Boleszkowice

Gmina Boleszkowice jest w trakcie opracowywania aktualnego Planu Ochrony Środowiska.

4. Plany Zagospodarowania Przestrzennego Gminy Boleszkowice

Gmina w swoich Planach Zagospodarowania Przestrzennego będzie uwzględniała inwestycje związane z Planem Gospodarki Niskoemisyjnej.

9. Przedsięwzięcia mające na celu zwiększenie efektywności energetycznej na obszarze gminy Boleszkowice wraz z harmonogramem rzeczowo – finansowym i źródłami finansowania

Szczegółowy wykaz przedsięwzięć mających na celu zwiększenie efektywności energetycznej na obszarze gminy Boleszkowice wraz z harmonogramem rzeczowo-finansowym i źródłami finansowania planowanych do realizacji w latach 2017 – 2020 znajduje się w załączniku nr 1 do Planu.

10. System wdrażania Planu Gospodarki Niskoemisyjnej wraz ze strukturą organizacyjną i zasobami ludzkimi

Podmiot odpowiedzialny za wdrożenie planu gospodarki niskoemisyjnej

Wdrażanie Planu Gospodarki Niskoemisyjnej Gminy Boleszkowice będzie polegało w głównej mierze na realizacji projektów zgłoszonych do Planu oraz na identyfikowaniu nowych, których wykonanie przyczyni się do redukcji emisji dwutlenku węgla na terenie Gminy Boleszkowice.

Schemat wdrażania Planu Gospodarki Niskoemisyjnej

Poniższy rysunek przedstawia schemat wdrażania Planu Gospodarki Niskoemisyjnej w Gminie Boleszkowice.

Rysunek 5. Schemat wdrożenia Planu Gospodarki Niskoemisyjnej

Działania gminne

Za realizację projektów inwestycyjnych na poziomie gminy bezpośrednio odpowiedzialny będzie Wójt Gminy Boleszkowice, który zadania związane z **wdrożeniem** konkretnych **projektów** wykona we współpracy z pracownikami Urzędu Gminy Boleszkowice.

Osoby odpowiedzialne za wdrażanie Planu Gospodarki Niskoemisyjnej Gminy Boleszkowice:

- 1) Wójt Gminy Boleszkowice – nadzór nad realizacją poszczególnych inwestycji; koordynowanie opracowywania kolejnych/aktualizacji istniejących planów inwestycyjnych, zlecenie rozpoczęcia procedur przetargowych.
- 2) Kierownik referatu gospodarki i ochrony środowiska – audyty energetyczne, dokumentacje projektowe, nadzór nad realizacją poszczególnych inwestycji, prowadzenie zamówień publicznych dla działań przewidzianych w ramach Planu.
- 3) Kierownik referatu ogólnego-organizacyjnego i promocji – prowadzenie akcji ekologicznych wynikających z realizacji Planu.
- 4) Skarbnik Gminy – zapewnienie środków finansowych na realizację inwestycji, nadzór finansowy nad realizacją projektów.

Władze Gminy Boleszkowice będą wspierać inwestorów zewnętrznych w zakresie podejmowanych przez nich inwestycji związanych z redukcją emisji CO₂ ze źródeł pierwotnych i wtórnych na terenie Gminy Boleszkowice. Niewykluczone jest także **wprowadzanie odpowiednich zapisów** (tam gdzie to będzie możliwe) **do miejscowych planów zagospodarowania przestrzennego** obowiązujących na terenie gminy.

Osoby odpowiedzialne:

- 1) Wójt Gminy Boleszkowice
- 2) Kierownik referatu gospodarki i ochrony środowiska we współpracy z Sekretarzem Gminy
- 3) Kierownik referatu ogólnego-organizacyjnego i promocji we współpracy z Sekretarzem Gminy
- 4) Stanowisko do spraw Planowania Przestrzennego
- 4) Rada Gminy Boleszkowice.

Kolejnym działaniem Gminy Boleszkowice związanym z wdrożeniem Planu Gospodarki Niskoemisyjnej będzie szeroko rozumiana **edukacja społeczeństwa w zakresie niskiej emisji**. W tym zakresie planuje się w szczególności:

- 1) Utrzymanie i aktualizację strony internetowej dotyczącej gospodarki niskoemisyjnej: <http://boleszkowice.epgn.pl/>
- 2) Publikację na stronie internetowej gminy informacji o planowanych i dostępnych konkursach umożliwiających pozyskanie dotacji z funduszy unijnych oraz krajowych na działania związane z niską emisją;

3) Prowadzenie tzw. działań „miękkich” – spotkań, prelekcji w zakresie niskiej emisji skierowanej do mieszkańców gminy.

Osoby odpowiedzialne:

1) Przedstawiciele zewnętrznych instytucji/fundacji/innych, których celem działania jest propagowanie „czystej energii” – realizacja działań związanych z edukacją społeczeństwa w zakresie niskiej emisji.

2) Kierownik referatu ogólno-organizacyjnego i promocji we współpracy z Sekretarzem Gminy – część merytoryczna w zakresie planowanych i dostępnych konkursów umożliwiających pozyskanie dotacji z funduszy unijnych oraz krajowych.

3) Informatyk – część techniczna.

Działania podmiotów zewnętrznych

Za realizację projektów zgłoszonych do Planu Gospodarki Niskoemisyjnej przez podmioty zewnętrzne będą odpowiedzialni inwestorzy. Rolą gminy, wspierającą działania podmiotów zewnętrznych, będą powyżej opisane działania informacyjno – edukacyjne oraz w miarę możliwości działania prawne, ułatwiające realizację inwestycji na terenie gminy.

Podmioty odpowiedzialne:

1) Inwestorzy zgłoszonych do Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice.

Sposób zgłaszania inwestycji do Planu Gospodarki Niskoemisyjnej

Plan Gospodarki Niskoemisyjnej jest dokumentem żywym, elastycznym i zmieniającym się w czasie. Oznacza to między innymi możliwość zgłaszania inwestycji do Planu po jego zatwierdzeniu przez Radę Gminy Boleszkowice. Każdy interesariusz może w dowolnym momencie zgłosić nową inwestycję, wypełniając formularz zgłoszenia inwestycji. Dostępne są 2 sposoby wypełnienia formularza zgłoszenia Inwestycji do Planu Gospodarki Niskoemisyjnej:

- wersja papierowa – dostępna w Urzędzie Gminy Boleszkowice;
- wersja online – dostępna na stronie <http://boleszkowice.epgn.pl/> (link do strony znajduje się również na stronie głównej Gminy Boleszkowice).

Osoba odpowiedzialna za plan gospodarki niskoemisyjnej w gminie, będąca jednocześnie administratorem bazy danych, analizuje zgłoszenie pod kątem jego poprawności. W przypadku stwierdzenia błędów lub braków, kontaktuje się z osobą zgłaszającą celem ich usunięcia. Po skorygowaniu ewentualnych braków i uzupełnień, administrator zatwierdza inwestycję, a stosowna zmiana jest wprowadzana do Planu. Zmiana planu jest następnie zatwierdzana Zarządzeniem Wójta.

11. System monitoringu i oceny – wytyczne

11.1. Aspekty organizacyjne i finansowe prowadzenie monitoringu i oceny Planu

Obowiązki związane z prowadzeniem procesu monitorowania oraz ewaluacją Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice zostaną powierzone Kierownikowi referatu gospodarki i ochrony środowiska, który przy współpracy z Kierownikiem referatu ogóln organizacyjnego i promocji i pracownikami Urzędu Gminy Boleszkowice będzie wykonywał wskazane zadania.

Monitoring PGN prowadzony będzie na bieżąco (m.in. poprzez informowanie Wójta o nowych zgłoszonych inwestycjach i ew. konieczności podjęcia zarządzenia w sprawie zmiany do PGN, monitoring realizacji zgodnie z harmonogramem zadań inwestycyjnych i nieinwestycyjnych przyjętych na dany rok).

Ewaluację PGN należy prowadzić co 12 miesięcy (w odniesieniu do wybranych wskaźników – zgodnie z sugerowaną częstotliwością prowadzenia monitoringu). Raport z ewaluacji zostanie przekazany i zaprezentowany Wójtowi Gminy Boleszkowice.

Zadaniem osoby odpowiedzialnej za prowadzenie monitoringu będzie zbieranie danych w sposób opisany poniżej oraz wprowadzanie ich do informatycznej bazy danych emisji CO₂ Gminy Boleszkowice.

Po uzupełnieniu danych powstanie możliwość generowania raportów dotyczących:

- 1) struktury źródeł pierwotnych i wtórnych emisji CO₂,
- 2) struktury paliw zużywanych do celów grzewczych,
- 3) wskaźników monitoringu Planu.

W budżecie Gminy Boleszkowice w każdym roku prowadzenia monitoringu Planu Gospodarki Niskoemisyjnej **będą zabezpieczone środki na pokrycie wynagrodzenia** osoby odpowiedzialnej za jego prowadzenie.

Osoba odpowiedzialna za proces monitorowania Planu Gospodarki Niskoemisyjnej będzie zobowiązana do współpracy z Doradcą Energetycznym wskazanym przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Szczecinie, którego zadaniem jest m.in.:

- 1) prowadzenie doradztwa w zakresie przygotowania inwestycji w obszarze efektywności energetycznej (EE) i odnawialnych źródeł energii (OZE);
- 2) prowadzenie doradztwa przy wdrażaniu Planu Gospodarki Niskoemisyjnej,
- 3) wsparcie potencjalnych beneficjentów w weryfikowaniu audytów energetycznych i wdrażaniu rekomendacji wynikających z audytów energetycznych;
- 4) informowanie potencjalnych beneficjentów o możliwych i najkorzystniejszych źródłach finansowania w obszarze EE i OZE, m.in. w ramach POIiŚ 2014 – 2020, RPO 2014-2020 i krajowych źródłach finansowania,

- 5) przeprowadzanie spotkań informacyjnych/edukacyjnych w jednostkach samorządu terytorialnego, spółdzielniach, wspólnotach mieszkaniowych, szkołach oraz dla lokalnych przedsiębiorców;
- 6) wsparcia w przygotowaniu dokumentacji aplikacyjnej o środki funduszy Unii Europejskiej;
- 7) prowadzenia doradztwa w zakresie montażu finansowego.

11.2. Wskaźniki do monitorowania

Tabela 66. Wskaźniki do monitorowania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice.

Sektor	Wskaźnik	Sugerowana częstotliwość prowadzenia monitoringu	Źródło danych
Inwestycje	Liczba zrealizowanych inwestycji na terenie gminy z zakresu gospodarki niskoemisyjnej	Raz do roku	Inwestorzy
	Liczba zgłoszonych inwestycji na terenie gminy z zakresu gospodarki niskoemisyjnej	Raz do roku	Inwestorzy
	Łączna redukcja emisji gazów cieplarnianych w wyniku zrealizowanych inwestycji	Raz do roku	Raport z bazy danych
	Łączna planowana redukcja emisji gazów cieplarnianych w wyniku zgłoszonych (nie zrealizowanych) inwestycji	Raz do roku	Raport z bazy danych
Transport	Długość ścieżek rowerowych w km	Raz do roku	Urząd Gminy Boleszkowice
	Średniodobowy ruch pojazdów w ustalonym, reprezentatywnym punkcie na terenie gminy Boleszkowice	Raz do roku	Badanie ruchu
	Ilość paliw zużywanych przez pojazdy zgłaszane do Wydziału Ochrony Środowiska Urzędu Marszałkowskiego Województwa Zachodniopomorskiego	Raz do roku	Wydziału Ochrony Środowiska Urzędu Marszałkowskiego Województwa Zachodniopomorskiego
Budynki	Całkowite zużycie energii w budynkach publicznych	Raz na dwa lata	Ankiety
	Jednostkowe roczne zużycie energii końcowej w budynkach	Raz na dwa lata	Ankiety

Sektor	Wskaźnik	Sugerowana częstotliwość prowadzenia monitoringu	Źródło danych
	publicznych kWh/m ² /rok		
	Całkowite zużycie energii elektrycznej	Raz do roku	Zakłady energetyczne
	Całkowite zużycie gazu sieciowego w gospodarstwach domowych	Raz do roku	Dostawcy gazu sieciowego
	Całkowite zużycie gazu sieciowego przez innych odbiorców niż gospodarstwa domowe	Raz do roku	Dostawcy gazu sieciowego
Lokalna produkcja energii	Łączna ilość wyprodukowanej energii elektrycznej ze źródeł odnawialnych	Raz do roku	Zakłady energetyczne
	Łączna ilość energii cieplnej wyprodukowanej w biogazowniach	Raz do roku	Właściciele/zarządcy biogazowni
	Liczba wytwórców energii elektrycznej na terenie gminy Boleszkowice, w tym mikroinstalacji o mocy do 40kW	Raz do roku	Zakłady energetyczne
Zaangażowanie mieszkańców	Liczba mieszkańców uczestniczących w różnego rodzaju wydarzeniach poświęconych efektywności energetycznej/wykorzystaniu odnawialnych źródeł energii/zwiększenia efektywności transportu	Raz do roku	Instytucje odpowiedzialne za realizację działań nieinwestycyjnych przewidzianych w Planie Gospodarki Niskoemisyjnej
Zielone zamówienia publiczne	Liczba postępowań przetargowych, w których wprowadzono kryterium związane z gospodarką niskoemisyjną	Raz do roku	Urząd Gminy Boleszkowice
Planowanie przestrzenne	Liczba miejscowych planów zagospodarowania przestrzennego, w których wprowadzono zapisy ułatwiające rozwój inwestycji w technologie OZE	Raz do roku	Urząd Gminy Boleszkowice
	Liczba miejscowych planów	Raz do roku	Urząd Gminy

Sektor	Wskaźnik	Sugerowana częstotliwość prowadzenia monitoringu	Źródło danych
	zagospodarowania przestrzennego, w których wprowadzono zapisy promujące niskoemisyjne systemy grzewcze.		Boleszkowice

Obowiązki związane z prowadzeniem procesu monitorowania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice zostaną powierzone Kierownikowi referatu gospodarki i ochrony środowiska i innym pracownikom odpowiedzialnym za wdrożenie Planu. Zadaniem osoby odpowiedzialnej za prowadzenie monitoringu będzie zbieranie danych w sposób opisany poniżej oraz wprowadzanie ich do informatycznej bazy danych emisji CO₂ Gminy Boleszkowice. Po uzupełnieniu danych powstanie możliwość generowania raportów dotyczących:

- 1) struktury źródeł pierwotnych i wtórnych emisji CO₂,
- 2) struktury paliw zużywanych do celów grzewczych;
- 3) wskaźników monitoringu Planu.

11.3. Opis sposobu ewaluacji inwestycji zgłaszanych do Planu Gospodarki Niskoemisyjnej

Podstawową miarą oceny (ewaluacji) Planu Gospodarki Niskoemisyjnej jest stopień osiągnięcia celów. Zgodnie z zapisami rozdziału 7 niniejszego opracowania, określono następujące cele:

- Redukcja emisji CO₂ na terenie gminy Boleszkowice ze źródeł pierwotnych i wtórnych o 0,2% do roku 2020 r., w stosunku do roku 2013 r.,
- Zwiększenie udziału wykorzystania energii pochodzącej ze źródeł odnawialnych na terenie gminy Boleszkowice o 0,17 punktów procentowych do roku 2020, w stosunku do roku 2013,
- Zwiększenie świadomości mieszkańców Gminy Boleszkowice w zakresie niskiej emisji.

W Planie nie uwzględniono wskaźnika dotyczącego redukcji zużycia energii finalnej, ponieważ brak jest inwestycji zgłoszonych do PGN, na podstawie których można byłoby określić jego wartość.

System ewaluacji Planu koncentruje się na 2 aspektach:

- analiza stopnia osiągnięcia poszczególnych celów planu,

- analiza efektywności osiągnięcia celów planu przez poszczególne inwestycje do niego zgłaszane.

Poniższa tabela przedstawia analizę efektywności inwestycji zgłoszonych do Planu Gospodarki Niskoemisyjnej Gminy Boleszkowice

Tabela 67. Analiza efektywności inwestycji zgłoszonych do Planu Gospodarki Niskoemisyjnej Gminy Boleszkowice

Nr zgłoszenia	Nazwa wnioskodawcy	Mierniki efektywności [w PLN] - wartość inwestycji w przeliczeniu na		
		zmniejszenie emisji CO ₂ [Mg]	zwiększenie produkcji energii z OZE [MWh]	zmniejszenie zużycia energii - podniesienie efektywności energetycznej [MWh]
1	FRAME PACK SZALAST KAMIL PAPROCKI REMIGIUSZ S.C.	7 777,91	6 315,79	

11.4. Opis sposobu pozyskiwania danych niezbędnych do monitorowania Planu Gospodarki Niskoemisyjnej

1. SEKTOR INWESTYCJE

Wskaźniki:

- 1) liczba zrealizowanych inwestycji na terenie gminy z zakresu gospodarki niskoemisyjnej,
- 2) liczba zgłoszonych inwestycji na terenie gminy z zakresu gospodarki niskoemisyjnej,
- 3) łączna redukcja emisji gazów cieplarnianych w wyniku zrealizowanych inwestycji,
- 4) łączna planowana redukcja emisji gazów cieplarnianych w wyniku zgłoszonych (nie zrealizowanych) inwestycji.

Sposób pozyskania danych do obliczenia wskaźników:

Osoba odpowiedzialna po zakończeniu roku monitoruje inwestycje, które miały zostać zrealizowane w danym okresie. Wykaz inwestycji znajduje się w Planie Gospodarki Niskoemisyjnej oraz w informatycznej bazie danych.

W przypadku, gdy inwestycja została zrealizowana w zakładanym czasie i zakresie, po potwierdzeniu zrealizowania inwestycji - system informatyczny automatycznie obliczy wpływ tej inwestycji na zmniejszenie emisji gazów cieplarnianych.

Jeżeli inwestycja została zrealizowana w zakładanym czasie, ale w innym zakresie osoba odpowiedzialna za monitoring jest zobowiązana do skorygowania zakresu inwestycji (ze szczególnym uwzględnieniem jej wpływu na środowisko) w bazie danych, na podstawie informacji od podmiotu realizującego daną inwestycję. Po wprowadzeniu zaktualizowanych danych system informatyczny automatycznie obliczy wpływ tej inwestycji na zmniejszenie emisji gazów cieplarnianych.

W sytuacji, gdy inwestycja nie została zrealizowana w zakładanym czasie i zakresie, osoba odpowiedzialna za monitoring przesuwa modyfikuje/odpowiednio inwestycję (opis inwestycji) w systemie.

Jeśli podmiot zgłaszający inwestycję zaniecha jej wykonania, zostanie usunięta z bazy danych. W przypadku zgłoszenia nowych inwestycji, system umożliwi ich wprowadzenie do bazy danych.

Wskaźniki odpowiednio:

- 1) łączna redukcja emisji gazów cieplarnianych w wyniku zrealizowanych inwestycji,
- 2) łączna planowana redukcja emisji gazów cieplarnianych w wyniku zgłoszonych (niezrealizowanych) inwestycji

- zostaną przeliczone przez system, a ich wyniki będzie można wygenerować w raporcie.

2. SEKTOR TRANSPORT

1) Długość ścieżek rowerowych w km.

Na podstawie informacji z Urzędu Gminy Boleszkowice należy wprowadzić długość (w km) ścieżek rowerowych wybudowanych na terenie gminy Boleszkowice.

2) Średniodobowy ruch pojazdów w ustalonym, reprezentatywnym punkcie na terenie gminy Boleszkowice.

Dane dotyczące średniodobowego ruchu pojazdów na drogach przebiegających przez teren gminy należy pobierać z badań wykonywanych i publikowanych przez Generalną Dyрекcję Dróg Krajowych i Autostrad. Instytucja ta co 5 lat przeprowadza Generalny Pomiar Ruchu na drogach krajowych i wojewódzkich. Ostatnie badanie prowadzone było w 2015 roku. Sugerowanym punktem reprezentacyjnym dla Gminy Boleszkowice jest punkt na drodze krajowej nr 31 (zaznaczony na czerwono na mapie poniżej).

Źródło: google.pl/maps

Generalna Dyrekcja Dróg Krajowych i Autostrad opracowała również metodologię prognozowania ruchu pojazdu w latach, dla których badania nie są przeprowadzane. Metodologia ta została szczegółowo opisana na stronie internetowej Generalnej Dyrekcji Dróg Krajowych i Autostrad (www.gddkia.gov.pl), w zakładce „Prognozy i analizy ruchu”. Zgodnie z załącznikiem nr 2 Założeń do prognoz ruchu, dla każdego typu pojazdów należy obliczyć wskaźnik wzrostu.

W celu obliczenia wskaźnika rocznego procentowego wzrostu ruchu na podstawie wskaźnika rocznego procentowego wzrostu PKB, dla danej kategorii pojazdów, należy przemnożyć odpowiedni

Współczynnik elastyczności W_e przez właściwy wskaźnik wzrostu PKB, dla kraju lub podregionu oraz wybranego roku.

Współczynnik elastyczności W_e uzależniający wskaźnik wzrostu ruchu od wskaźnika wzrostu PKB dla poszczególnych typów pojazdu wynosi:

- samochody osobowe – 0,80;
- samochody dostawcze – 0,33;
- samochody ciężarowe bez przyczep i naczep – 0,35;
- samochody ciężarowe z przyczepami i naczepami – 1,00.

Wyniki prognozy ruchu należy wprowadzić do informatycznej bazy danych. Na tej podstawie system automatycznie oszacuje zmianę natężenia ruchu na terenie gminy. Jeżeli zmiana ta będzie znacząco odbiegać od prognoz opracowanych w oparciu o instrukcję oceny efektywności inwestycji drogowych przeprowadzonych przez Instytut Budowy Dróg i Mostów, pojawi się komunikat sugerujący rozszerzenie badań o kolejne punkty pomiarowe, celem zmniejszenia błędu szacunku.

Oszacowany w ten sposób średniodobowy ruch pojazdów na terenie całej gminy posłuży, w oparciu o bazową inwentaryzację, do obliczenia szacowanej ilości łącznej emisji CO_2 z transportu na terenie gminy Boleszkowice.

3) Ilość paliw zużywanych przez pojazdy zgłaszane do Wydziału Ochrony Środowiska Urzędu Marszałkowskiego Województwa Zachodniopomorskiego.

Osoba odpowiedzialna za monitoring będzie zobowiązana do wysłania do Wydziału Ochrony Środowiska Urzędu Marszałkowskiego Województwa Zachodniopomorskiego wniosku o udostępnienie danych dotyczących łącznego zużycia paliw przez pojazdy zgłoszone do Urzędu celem naliczenia opłaty środowiskowej. Wzór wniosku stanowi załącznik nr 10.

Po uzyskaniu danych należy je wprowadzić do bazy.

Do oszacowania emisji CO_2 łącznie posłużą wskaźniki nr 2 i 3. Waga każdego z nich wynosi 50%.

3. SEKTOR BUDYNKI

1) Całkowite zużycie energii w budynkach publicznych.

2) Jednostkowe roczne zużycie energii końcowej w budynkach publicznych kWh/m²/rok.

Na podstawie załączonego do Planu Gospodarki Niskoemisyjnej wykazu budynków użyteczności publicznej na terenie gminy Boleszkowice (załącznik nr 6) należy skierować prośbę o wypełnienie ankiety przez zarządców obiektów publicznych w informatycznej bazie danych emisji CO_2 . Po wypełnieniu ankiet zostaną przeliczone wartości wskaźników nr 1 i 2.

3) Całkowite zużycie energii elektrycznej.

Osoba odpowiedzialna za monitoring będzie zobowiązana do wysłania do zakładów energetycznych wniosku o udostępnienie danych dotyczących całkowitego zużycia energii elektrycznej na terenie gminy Boleszkowice. Wzór pisma stanowi załącznik nr 12. Po uzyskaniu danych należy je wprowadzić

do informatycznej bazy danych emisji CO₂. Po wprowadzeniu danych wskaźnik zostanie przeliczony automatycznie.

4) Całkowite zużycie gazu sieciowego w gospodarstwach domowych.

5) Całkowite zużycie gazu sieciowego przez innych odbiorców niż gospodarstwa domowe.

Osoba odpowiedzialna za monitoring będzie zobowiązana do sprawdzenia, czy na terenie gminy nie powstała sieć gazociągowa. W przypadku jej powstania zobowiązane jest do wysłania do dostawców gazu sieciowego na terenie gminy Boleszkowice wniosku o udostępnienie danych dotyczących całkowitego zużycia gazu sieciowego w gospodarstwach domowych oraz przez pozostałe podmioty z terenu gminy Boleszkowice. Po uzyskaniu danych należy je wprowadzić do informatycznej bazy danych emisji CO₂. Po wprowadzeniu danych wskaźnik zostanie przeliczony automatycznie.

4. SEKTOR - LOKALNA PRODUKCJA ENERGII

1) Łączna ilość wyprodukowanej energii elektrycznej ze źródeł odnawialnych.

Osoba odpowiedzialna za monitoring będzie zobowiązana do wysłania do zakładów energetycznych wniosku o udostępnienie danych dotyczących ilości wyprodukowanej energii elektrycznej ze źródeł odnawialnych Gminy Boleszkowice. Wzór pisma stanowi załącznik nr 12. Po uzyskaniu danych należy je wprowadzić do informatycznej bazy danych emisji CO₂. Po wprowadzeniu danych wskaźnik zostanie przeliczony automatycznie.

2) Łączna ilość energii cieplnej wyprodukowanej w biogazowniach.

Osoba odpowiedzialna za monitoring na podstawie jawnego rejestru wytwórców biogazu rolniczego prowadzonego przez Prezesa Agencji Rynku Rolnego (zgodnie z art. 24 ust. 1 ustawy z dnia 20 lutego 2015 r. o odnawialnych źródłach energii (Dz.U. poz. 478)) zobowiązana jest do sprawdzenia, czy na terenie gminy nie powstała nowa biogazownia. W przypadku znalezienia nowej biogazowni, osoba odpowiedzialna za monitoring zobowiązana jest do skierowania zapytania do wytwórców biogazu o ilość wyprodukowanej energii cieplnej w biogazowni. Po uzyskaniu danych należy je wprowadzić do informatycznej bazy danych emisji CO₂. Po wprowadzeniu danych wskaźnik zostanie przeliczony automatycznie.

W sytuacji gdy budowa biogazowni była wcześniej zgłoszona do gminy jako planowana inwestycja i wprowadzona do informatycznej bazy danych emisji CO₂ w sektorze „Inwestycje” – danych dodatkowych nie wprowadza się.

3) Liczba wytwórców energii elektrycznej na terenie gminy Boleszkowice, w tym mikroinstalacji o mocy do 40 kW.

Osoba odpowiedzialna za monitoring będzie zobowiązana do wysłania do zakładów energetycznych wniosku o udostępnienie danych dotyczących liczby wytwórców energii elektrycznej na terenie gminy Boleszkowice. Wzór pisma stanowi załącznik nr 13. Po uzyskaniu danych należy je wprowadzić do informatycznej bazy danych emisji CO₂. Po wprowadzeniu danych wskaźnik zostanie przeliczony automatycznie.

W przypadku, gdy liczba wytwórców energii elektrycznej na terenie gminy Boleszkowice, w tym mikroinstalacji o mocy do 40 kW, wzrośnie w niezadawalającym stopniu należy zintensyfikować działania określone w sektorze „zaangażowanie mieszkańców” np. poprzez przeprowadzenie akcji informacyjnej na temat możliwości pozyskania dofinansowania na mikroinstalacje.

5. SEKTOR - ZAANGAŻOWANIE MIESZKAŃCÓW

- 1) **Liczba mieszkańców uczestniczących w różnego rodzaju wydarzeniach poświęconych efektywności energetycznej/wykorzystaniu odnawialnych źródeł energii/zwiększenia efektywnemu transportu.**

Osoba odpowiedzialna za monitoring kieruje zapytania do instytucji odpowiedzialnych za wdrażanie działań nieinwestycyjnych przewidzianych w Planie Gospodarki Niskoemisyjnej Gminy Boleszkowice, dotyczące liczby uczestników w różnego rodzaju wydarzeniach poświęconych efektywności energetycznej/wykorzystaniu odnawialnych źródeł energii/zwiększenia efektywnemu transportu. Zapytanie może dotyczyć również ewentualnych dodatkowych, a nieprzewidzianych w PGN działań informacyjno/promocyjnych.

6. SEKTOR - ZIELONE ZAMÓWIENIA PUBLICZNE

- 1) **Liczba postępowań przetargowych, w których wprowadzono kryterium związane z gospodarką niskoemisyjną.**

Jednostka organizacyjna odpowiedzialna za zamówienia publiczne w Gminie Boleszkowice, jest zobowiązana do prowadzenia ewidencji postępowań o udzielenie zamówień przetargowych, w których wprowadzono kryterium związane z gospodarką niskoemisyjną.

7. SEKTOR - PLANOWANIE PRZESTRZENNE

Jednostka organizacyjna odpowiedzialna za zamówienia publiczne w Gminie Boleszkowice, jest zobowiązana do uwzględniania (tam gdzie to będzie możliwe) w miejscowych planach zagospodarowania przestrzennego, zapisów umożliwiających przedstawienie wskaźników:

- 1) Liczba miejscowych planów zagospodarowania przestrzennego w których wprowadzono zapisy ułatwiające rozwój inwestycji w technologii OZE.
- 2) Liczba miejscowych planów zagospodarowania przestrzennego w których wprowadzono zapisy promujące niskoemisyjne systemy grzewcze.

11.5.Procedura wprowadzania zmian do Planu Gospodarki Niskoemisyjnej

Plan Gospodarki Niskoemisyjnej dla Gminy Boleszkowice zostanie zatwierdzony uchwałą Rady Gminy Boleszkowice.

Zmiany dokumentu Plan Gospodarki Niskoemisyjnej dla Gminy Boleszkowice, co do zasady, mogą być konieczne i wynikać z przeprowadzonego monitoringu PGN, albo mogą być dokonywane na wniosek

(z inicjatywy) interesariuszy Planu (interesariusze zostali szczegółowo wymienieni w rozdziale 7, przy każdym z ustalonych priorytetów PGN).

Zmiana Planu Gospodarki Niskoemisyjnej wymaga podjęcia uchwały przez Radę Gminy Boleszkowice. Podjęcie stosownej uchwały powinno zostać poprzedzone analizą konieczności przeprowadzenia strategicznej oceny oddziaływania na środowisko zmian do dokumentu.

Zgodnie z art. 48 ust.2. 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. Nr 199, poz. 1227 z późn.zm.) odstąpienie od przeprowadzenia strategicznej oceny oddziaływania na środowisko Planu (zmian do Planu) może dotyczyć wyłącznie projektów dokumentów stanowiących niewielkie modyfikacje przyjętych już dokumentów lub projektów dokumentów dotyczących obszarów w granicach jednej gminy.

W innych przypadkach odstąpienie od przeprowadzenia strategicznej oceny oddziaływania na środowisko PGN może nastąpić, po uzgodnieniu z właściwymi organami, o których mowa w art. 57 i 58 ww. ustawy, jeżeli organ opracowujący zmiany uzna, że realizacja postanowień dokumentu nie spowoduje znaczącego oddziaływania na środowisko. Informację o odstąpieniu od przeprowadzenia strategicznej oceny oddziaływania na środowisko, organ opracowujący projekt zmiany podaje do publicznej wiadomości bez zbędnej zwłoki.

W przypadku, gdy organ opracowujący zmiany Planu Gospodarki Niskoemisyjnej, na podstawie analizy zapisów ustawy oraz po uzgodnieniu z właściwymi organami, o których mowa w art. 57 i 58 ww. ustawy, uzna, iż przeprowadzenie strategicznej oceny oddziaływania na środowisko (SOOŚ) zmian do Planu Gospodarki Niskoemisyjnej jest konieczne, przed podjęciem uchwały przez Radę Gminy Boleszkowice o zmianie PGN – należy przeprowadzić SOOŚ zgodnie z ustawą.

W przypadku gdy w ramach zmiany Planu Gospodarki Niskoemisyjnej, planuje się wykonanie inwestycji finansowanej z budżetu gminy, zmianie powinien ulec również odpowiednio plan finansowy gminy lub wieloletni plan finansowy gminy.

12. Strategiczna ocena oddziaływania na środowisko

Plan Gospodarki Niskoemisyjnej zawiera zestaw działań strategicznych, które przyczynią się do zmniejszenia zanieczyszczenia powietrza, a także poprawy stanu sektora energetycznego. Działania zaproponowane w tym dokumencie korzystnie wpłyną na jakość powietrza w gminie Boleszkowice, ponieważ prognozują zmniejszenie emisji niebezpiecznych związków, które powstają przede wszystkim podczas spalania paliw stałych w kotłowniach indywidualnych, jak i zawodowych oraz spalania paliw w silnikach samochodowych, takich jak: dwutlenek węgla, dwutlenek siarki, tlenki azotu i innych.

Zmniejszenie ilości emitowanych do powietrza substancji spowoduje obniżenie depozycji mokrej i suchej zanieczyszczeń, co z kolei będzie miało pozytywny wpływ na zmniejszenie zanieczyszczeń gruntów oraz wód powierzchniowych, a także na zieleń. Zmniejszenie się ilości emitowanych do powietrza substancji wpłynie pozytywnie na zdrowie i samopoczucie mieszkańców gminy Boleszkowice – zmniejszy się ilość zachorowań na choroby układu oddechowego i krwionośnego. Szczególnie pozytywny wpływ zmniejszenia zanieczyszczeń w powietrzu będą odczuwać dzieci (rozwój ich płuc nie będzie poddawany presji zanieczyszczonego powietrza) oraz ludzie starsi, mający problemy z układem oddechowym (astma, zapalenie płuc).

Zmiana sposobu ogrzewania czy termomodernizacja budynków często wiąże się również z remontami i odnowieniem zasobów mieszkaniowych, tak więc istnieje szansa **podwyższenia standardu życiowego mieszkańców gminy Boleszkowice**. Ponadto działania prowadzące do zmniejszenia natężenia ruchu na lokalnych drogach spowodują, iż emisja hałasu ulegnie obniżeniu, co również poprawi komfort życia ludzi. Pozytywne zmiany będą odczuwalne już w krótkim terminie po realizacji przedsięwzięć, ale ich skutki będą długofalowe. Wprowadzenie w życie założeń Planu wpłynie pozytywnie na rozwój flory, poprzez lepsze warunki jej rozwoju. Spadek emisji tlenku węgla i dwutlenku węgla przyczyni się do zmniejszenia efektu cieplarnianego.

Ze względu na rozłożenie w czasie oraz w przestrzeni proponowanych w Planie Gospodarki Niskoemisyjnej działań, nie nastąpi skumulowanie ich negatywnego (spowodowanego pracami budowlanymi) oddziaływania. Natomiast skupienie pozytywnego oddziaływania będzie można uzyskać po wdrożeniu wszystkich działań i będzie ono przede wszystkim polegać na obniżeniu stężeń CO₂ i innych zanieczyszczeń, w tym pyłu zawieszonego PM10 i B(a)P, obniżeniu energochłonności w różnych dziedzinach gospodarki miasta. Działania te spowodują także wzrost wykorzystania energii ze źródeł odnawialnych.

Wszystkie założenia Planu Gospodarki Niskoemisyjnej przyczynią się do realizacji zobowiązań Polski wobec Unii Europejskiej, związanych z wymogami pakietu energetyczno-klimatycznego. Wpłyną również na realizację celów Programów Ochrony Powietrza dla strefy zachodniopomorskiej.

Realizacja działań zaproponowanych w Planie spowoduje ograniczenie uciążliwości związanych z zanieczyszczeniem powietrza w gminie Boleszkowice, a szczególnie w jego obszarze urbanizowanym - w miejscowości Boleszkowice, które jest poddane największej presji zanieczyszczonego powietrza. Nastąpi obniżenie nie tylko emisji dwutlenku węgla, ale także wszystkich zanieczyszczeń emitowanych do powietrza z procesów spalania paliw stałych i ciekłych, czyli pyłu zawieszonego PM10 i PM2.5, metali ciężkich, tlenków azotu, tlenku siarki, tlenku węgla. Nastąpi obniżenie depozycji zanieczyszczeń na gruntach, w wodach powierzchniowych oraz

na obszarach zielonych i chronionych, a także zauważalna będzie poprawa klimatu akustycznego w miejscowości i gminie.

Na podstawie art. 48 ust. 1 i 2 ww. ustawy organ opracowujący projekt dokumentu, może po uzgodnieniu z właściwymi organami, o których mowa w art. 57 i 58, odstąpić od przeprowadzenia strategicznej oceny oddziaływania na środowisko, jeżeli uzna, że realizacja postanowień danego dokumentu nie spowoduje znaczącego oddziaływania na środowisko, a projekt dokumentu stanowi niewielkie modyfikacje przyjętego już dokumentu i dotyczy obszaru jednej gminy.

W związku z powyższym, Wójt Gminy Boleszkowice wystąpił z wnioskiem do Zachodniopomorskiego Państwowego Wojewódzkiego Inspektora Sanitarnego w Szczecinie oraz Regionalnego Dyrektora Ochrony Środowiska w Szczecinie o wyrażenie zgody na odstąpienie od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla projektu „Opracowanie i wdrożenie Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice”.

Regionalny Dyrektor Ochrony Środowiska w Szczecinie w piśmie z dnia 28 kwietnia 2017 r. znak WOPN-OS.410.114.2017.MP wyraził opinię, że dla projektu „Plan Gospodarki Niskoemisyjnej dla Gminy Boleszkowice” istnieje możliwość odstąpienia od przeprowadzenia strategicznej oceny oddziaływania na środowisko.

Zachodniopomorski Państwowy Wojewódzki Inspektor Sanitarny w Szczecinie w piśmie z dnia 21 kwietnia 2017 r. znak NZNS.7040.1.28.2017 wyraził opinię, że dla dokumentu pn. „Plan Gospodarki Niskoemisyjnej dla Gminy Boleszkowice” nie jest konieczne przeprowadzenie strategicznej oceny oddziaływania na środowisko.

Mając powyższe na uwadze oraz to, że:

-przedmiotowy dokument obejmuje administracyjnie terytorium jednej gminy i w swoich założeniach i celach nie będzie oddziaływać transgranicznie,

-przy rozważeniu możliwości odstąpienia od przeprowadzenia strategicznej oceny oddziaływania na środowisko wzięto pod uwagę uwarunkowania wynikające z art. 49 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2016 r., poz. 353), a mianowicie:

a) charakter działań przewidzianych w projektowanym dokumencie - głównym celem, dla którego opracowano PGN, ma być przyczynienie się do osiągnięcia celów określonych w Pakiecie klimatyczno-energetycznym do roku 2020, tj. redukcji emisji gazów cieplarnianych, zwiększenia udziału energii pochodzącej ze źródeł odnawialnych oraz redukcji zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej. Wymienione w *Planie* propozycje działań są powiązane z problemami dotyczącymi ochrony środowiska na terenie gminy i mają za zadanie przedstawić możliwości zmniejszenia negatywnego wpływu związanego z użytkowaniem różnych nośników energii, czy sektora transportu na stan środowiska na rozpatrywanym obszarze gminy Boleszkowice. Zaplanowane działanie w zakresie remontu i modernizacji ul. Artylerzystów w Boleszkowicach, nie jest określone w sposób ścisły i konkretny podający techniczne rozwiązania, nie ma określonej konkretnej długości drogi przeznaczonej do remontu i modernizacji, co powoduje, iż na tym etapie można wyłącznie określić, iż *Plan* ten może wyznaczać ramy dla późniejszych

przedsięwzięć mogących znacząco oddziaływać na środowisko, jednak nie można skonkretyzować ich oddziaływania na środowisko;

b) rodzaj i skalę oddziaływania na środowisko - realizacja zadań wskazanych w *Planie* będzie rozłożona w czasie i przestrzeni. Z uwagi na brak konkretnych zapisów dotyczących poszczególnych inwestycji planowanych do realizacji w ramach ustaleń w *Planie*, gdyż dokument ten wskazuje tylko działania do zrealizowania w celu poprawy środowiska, zwłaszcza w zakresie poprawy jakości powietrza, nie ma możliwości na tym etapie określenia skali oddziaływania na środowisko, nie mniej jednak każde z planowanych działań mogących znacząco oddziaływać na środowisko będzie przechodziło odrębną procedurę oceny oddziaływania na środowisko na kolejnych etapach planistycznych w celu rozpatrzenia jego wpływu na środowisko, w tym obszary chronione;

c) cechy obszaru objętego oddziaływaniem na środowisko - w granicach terenu gminy Boleszkowice znajdują się obszarowe formy ochrony przyrody, jak: park krajobrazowy „Ujście Warty”, obszar Natura 2000 Dolna Odra PLH320037, Dolina Dolnej Odry PLB320003 oraz w niewielkiej części obszar Natura 2000 Ostoja Witnicko - Dębniańska PLB320015, a także rezerwat przyrody „Cisy Boleszkowickie” i obszar chronionego krajobrazu „A” Dębno - Gorzów, zespół przyrodniczo - krajobrazowy „Porzecze” oraz użytek ekologiczny „Torfowisko Gudzisz”, jak również liczne stanowiska gatunków roślin i zwierząt chronionych oraz siedliska przyrodnicze, jednakże przy tak ogólnych zapisach dokumentu strategicznego można uznać, iż w wyniku realizacji założeń dokumentu nie wystąpią negatywne oddziaływania na środowisko, gdyż głównym celem opracowania jest poprawa stanu środowiska na terenie gminy Boleszkowice oraz poprawa stanu życia ludzi na terenie gminy. Ponadto na dalszych etapach inwestycyjnych poszczególne przedsięwzięcia będą miały, w miarę potrzeb, przeprowadzane oceny oddziaływania na środowisko w celu wykluczenia negatywnego oddziaływania.

Wójt Gminy Boleszkowice odstąpił od sporządzenia strategicznej oceny oddziaływania na środowisko dla projektu „Plan Gospodarki Niskoemisyjnej dla Gminy Boleszkowice”.

Zgodnie z art. 48 ust. 4 informację o odstąpieniu od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla projektu „Plan Gospodarki Niskoemisyjnej dla Gminy Boleszkowice” podano do publicznej wiadomości poprzez zamieszczenie na stronie internetowej Biuletynu Informacji Publicznej Gminy Boleszkowice oraz na tablicy ogłoszeń w Urzędzie Gminy Boleszkowice.

13. Wykaz skrótów

JST – jednostki samorządu terytorialnego

PGN – Plan Gospodarki Niskoemisyjnej

GC – gazy cieplarniane

POP – program naprawczy ochrony powietrza

PDK – plany działań krótkoterminowych

OZE – odnawialne źródła energii

14. Wykaz załączników

Załącznik nr 1 – Przedsięwzięcia mające na celu zwiększenie efektywności energetycznej na obszarze badanej gminy wraz z harmonogramem rzeczowo-finansowym i źródłami finansowania.

Załącznik nr 2 - Wydruk strony internetowej poświęconej Planowi Gospodarki Niskoemisyjnej Gminy Boleszkowice.

Załącznik nr 3 - Ulotka informacyjna wykorzystywana podczas opracowywania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice.

Załącznik nr 4 - Plakat informacyjno-promocyjny wykorzystywany podczas opracowywania Planu Gospodarki Niskoemisyjnej dla Gminy Boleszkowice.

Załącznik nr 5 - Baza przedsiębiorstw, do których został skierowany indywidualny mailing w trakcie procesu ankietyzacji.

Załącznik nr 6 - Baza jednostek użyteczności publicznej, wspólnot i spółdzielni mieszkaniowych.

Załącznik nr 7 – Wzór ankiety kierowanej do mieszkańców podczas prowadzonej inwentaryzacji.

Załącznik nr 8 - Wzór ankiety kierowanej do przedsiębiorców podczas prowadzonej inwentaryzacji.

Załącznik nr 9 - Wzór ankiety kierowanej do jednostek użyteczności publicznej i zarządców nieruchomościami podczas prowadzonej inwentaryzacji.

Załącznik nr 10 – Wzór wniosku o udostępnienie danych dotyczących łącznego zużycia paliw przez pojazdy zgłoszone do Urzędu celem naliczenia opłaty środowiskowej.

Załącznik nr 11 – Wzór wniosku o udostępnienie danych dotyczących całkowitego zużycia energii elektrycznej na terenie Gminy Boleszkowice.

Załącznik nr 12 – Wzór wniosku o udostępnienie danych dotyczących ilości wyprodukowanej energii elektrycznej ze źródeł odnawialnych Gminy Boleszkowice.

Załącznik nr 13- Opinia sanitarna z dnia 21.04.2017 Zachodniopomorskiego Państwowego Wojewódzkiego Inspektora Sanitarnego w Szczecinie o znaku NZNS.7040.1.28.2017

Załącznik nr 14- Informacja z dnia 28.204.2017 r. Regionalnego Dyrektora Ochrony Środowiska w Szczecinie (znak pisma: WOPN-OS.410.114.2017.MP).