

**PLAN GOSPODARKI NISKOEMISYJNEJ
DLA GMINY BRANIEWO NA LATA 2016-2021**

Braniewo, grudzień 2016 r.

Spis treści

1	STRESZCZENIE	4
2	PODSTAWA FORMALNA OPRACOWANIA	6
3	ODNIESIENIE DO DOKUMENTÓW STRATEGICZNYCH.....	11
3.1	Dokumenty na poziomie międzynarodowym, w tym Unii Europejskiej	11
3.2	Dokumenty na poziomie krajowym	16
4	OGÓLNA CHARAKTERYSTYKA GMINY BRANIEWO	51
4.1	Położenie	51
4.2	Rys fizycznogeograficzny i uwarunkowania środowiskowe.....	52
4.2.1	Warunki klimatyczne	52
4.2.2	Rzeźba terenu i budowa geologiczna	53
4.2.3	Powierzchnia ziemi	53
4.2.4	Wody powierzchniowe.....	53
4.2.5	Wody podziemne.....	54
4.3	Formy ochrony przyrody na terenie Gminy Braniewo.....	54
4.3.1	Obszary natura 2000.....	54
4.3.2	Obszary chronionego krajobrazu	60
4.3.3	Rezerваты przyrody	61
4.3.4	Pomniki przyrody	61
4.4	Stan zanieczyszczenia środowiska	66
4.5	Strefa społeczno-gospodarcza	70
4.5.1	Demografia.....	70
4.5.2	Działalność gospodarcza	73
4.6	Infrastruktura w Gminie	75
4.6.1	Budynki użyteczności publicznej.....	75
4.6.2	Budynki niepubliczne.....	76
4.7	Infrastruktura komunikacyjna.....	78
4.8	Gospodarka odpadami komunalnymi	78
4.9	Charakterystyka systemu energetycznego.....	80
4.9.1	System zaopatrzenia w ciepło	80
4.9.2	System elektroenergetyczny.....	81
4.9.3	System gazowniczy	83
4.9.4	Źródła Energii Odnawialnej	83

5	BAZOWA INWENTARYZACJA EMISJI DWUTLENKU WĘGLA	87
5.1	Metodyka	87
5.1.1	Podstawowe założenia.....	87
5.1.2	Zasięg geograficzny, zakres i sektory	88
5.1.3	Wybór roku bazowego	89
5.1.4	Dane i wskaźniki wykorzystane do tworzenia prognoz rozwoju i zużycia energii dla Gminy Braniewo	90
6	WYNIKI BAZOWEJ INWENTARYZACJI W 2013 R.....	92
7	Inwentaryzacja emisji CO ₂ – prognoza na rok 2021	95
7.1	Prognoza potrzeb energetycznych Gminy Braniewo	95
7.2	Zmiana struktury wykorzystania paliw i emisji zanieczyszczeń do 2021 r.	97
8	IDENTYFIKACJA OBSZARÓW PROBLEMOWYCH NA TERENIE GMINY BRANIEWO	104
9	STRATEGIA DŁUGOTERMINOWA, CELE I ZOBOWIĄZANIA	106
10	PLAN DZIAŁAŃ NA RZECZ OGRANICZENIA NISKIEJ EMISJI.....	110
10.1	Działania mające na celu ograniczenie niskiej emisji.....	114
10.2	Efekt ekologiczny realizacji działań zawartych w PGN.....	118
11	ŹRÓDŁA FINANSOWANIA.....	120
11.1	Unijna perspektywa budżetowa 2014-2020.....	120
11.1.1	Program Operacyjny Infrastruktura i Środowisko 2014-2020.....	120
11.1.2	Regionalny Program Operacyjny województwa Warmińsko-Mazurskiego	121
11.2	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.....	124
11.3	Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Olsztynie	132
11.4	Bank Ochrony Środowiska	136
11.5	Bank Gospodarstwa Krajowego	137
12	REALIZACJA PLANU	138
12.1	Harmonogram działań.....	139
12.2	System monitoringu, raportowania i ewaluacji PGN	139
12.2.1	Monitorowanie	139
12.2.2	Raportowanie	140
12.2.3	Ewaluacja	141
13	PODSUMOWANIE.....	144

Spis skrótów

BEI	Bazowa Inwentaryzacja Emisji
BUP	Budynki Użyteczności Publicznej
ECCP	Europejski Program Ochrony Klimatu
EFRR	Europejski Fundusz Rozwoju Regionalnego
EU ETS	Europejski System Handlu Uprawnieniami do Emisji CO ₂
FS	Fundusz Spójności
GC	Gazy Cieplarniane
GIS	Green Investment Scheme
JST	Jednostki Samorządu terytorialnego
Mechanizm Finansowy EOG	Mechanizm Finansowy Europejskiego Obszaru Gospodarczego
MEI	Monitoring Emission Inventory / monitoring inwentaryzacji emisji
NFOŚiGW	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
NMF	Norweski Mechanizm Finansowy
NPRGN	Narodowy Program Rozwoju Gospodarki Niskoemisyjnej
OZE	Odnawialne Źródła Energii
PDK	Plany działań krótkoterminowych
PGN	Plan Gospodarki Niskoemisyjnej
POP	Program ochrony powietrza
SEAP	Sustainable Energy Action Plan / Plan działań na rzecz zrównoważonej energii
SZE	System Zarządzania Energią
UE	Unia Europejska
UNFCCC	Ramowa Konwencja Narodów Zjednoczonych w sprawie Zmian Klimatu

1 STRESZCZENIE

Plan Gospodarki Niskoemisyjnej dla Gminy Braniewo (dalej zwanym PGN) jest dokumentem o charakterze strategicznym.

Celem nadrzędnym opracowania PGN było ustalenie potrzeb i problemów występujących na terenie Gminy Braniewo w zakresie gospodarki niskoemisyjnej oraz wyznaczenie kierunków działań, które mają m.in. przyczynić się do osiągnięcia celów określonych w pakiecie klimatyczno-energetycznym do roku 2020, tzn.:

- redukcji emisji gazów cieplarnianych,
- zwiększenia udziału energii pochodzącej z źródeł odnawialnych (OZE),
- redukcji zużycia energii finalnej, poprzez podniesienie efektywności energetycznej.

Dodatkowym celem PGN jest zapewnienie korzyści ekonomicznych, społecznych i środowiskowych, zgodnie z zasadą rozwoju zrównoważonego, płynących z działań zmniejszających emisje.

Częścią PGN jest baza danych zawierająca wyselekcjonowane i usystematyzowane informacje pozwalające na ocenę gospodarki energią w Gminie oraz w jego poszczególnych sektorach i obiektach wykonana dla roku bazowego.

W niniejszym dokumencie za rok bazowy przyjęto 2013 r. ze względu na możliwość uzyskania wiarygodnych danych liczbowych. Dla określenia wskaźników energochłonności przeprowadzono na terenie Gminy badania ankietowe.

Sporządzono Bazową Inwentaryzację Emisji (BEI) na podstawie zużycia energii na terenie Gminy Braniewo, która obejmuje zużycie energii w budynkach, przemyśle, transporcie ze szczególnym uwzględnieniem obszarów, w których samorząd zamierza podjąć działania zmierzające do ograniczenia emisji.

Wszystkie działania ujęte w planie dotyczą szczebla lokalnego oraz całego obszaru geograficznego, tj. Gminy Braniewo. W planie skoncentrowano się na działaniach niskoemisyjnych i efektywnie wykorzystujących zasoby, w tym poprawie efektywności energetycznej, wykorzystaniu OZE. Zaplanowane do realizacji działania realizowane na terenie Gminy Braniewo przyczynią się do:

- oszczędności energii finalnej na poziomie 6 742 MWh,
- wzrost produkcji energii ze źródeł odnawialnych 2455 MWh,
- redukcji emisji CO₂ na poziomie 2 833 Mg CO₂.

Założone w planie działania z zakresu zwiększenia efektywności energetycznej oraz wykorzystania OZE zakładają osiągnięcie do 2020 roku:

- redukcję emisji dwutlenku węgla o 11,5% w roku 2020 w stosunku do roku 2013 (BEI 2013);
- Zwiększenie udziału energii pochodzącej z źródeł odnawialnych do poziomu 15,2% energii finalnej w 2020 roku w stosunku do roku 2013 (BEI 2013);
- Redukcję zużycia energii o 14,4% w roku 2020 w stosunku do roku 2013 (BEI 2013).

Realizacja zaproponowanych w PGN działań wymagać będzie zaangażowania znacznych środków finansowych, co może stanowić największą barierę dla samorządu i mieszkańców Gminy. Funkcjonujący w Polsce system finansowania może w znaczącym stopniu wpłynąć na realizację celów PGN. Jest to wielopoziomowy i zróżnicowany system finansowania innowacyjnych projektów w zakresie efektywności energetycznej i odnawialnych źródeł energii. System ten obejmuje finansowanie w formie bezzwrotnej (dotacje) oraz zwrotnej (pożyczki). Źródłami finansowania działań określonych w PGN mogą być środki finansowe m.in. z: Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Regionalnego Programu Operacyjnego oraz Programu Operacyjnego Infrastruktura i Środowisko.

Podsumowując, Plan Gospodarki Niskoemisyjnej dla Gminy Braniewo na lata 2015-2021 to narzędzie budowania strategii rozwoju Gminy opartej na zrównoważonej polityce energetycznej. Ukierunkowanie na gospodarkę niskoemisyjną stanowić będzie kluczowy krok w kierunku zapewnienia stabilnego środowiska oraz długofalowego i zrównoważonego rozwoju Gminy Braniewo.

2 PODSTAWA FORMALNA OPRACOWANIA

Wychodząc naprzeciwko trendom zmierzającym do redukcji emisji gazów cieplarnianych, a przede wszystkim w trosce o środowisko naturalne, Gmina Braniewo przystąpiła do opracowania i wdrażania Planu gospodarki niskoemisyjnej (PGN). „Plan gospodarki niskoemisyjnej dla Gminy Braniewo” opracowano na podstawie umowy zawartej pomiędzy Gminą Braniewo a Projekt Energy sp. z o.o.

Fundamentem niniejszego „Planu gospodarki niskoemisyjnej” jest inwentaryzacja stanu emisji gazów cieplarnianych na terenie Gminy Braniewo. Realizacja bazowej inwentaryzacji emisji (BEI) pozwala zidentyfikować główne antropogeniczne źródła emisji CO₂ w Gminie oraz odpowiednio zaprojektować i uszeregować działania pod względem ważności środków i redukcji. W celu opracowania bazowej inwentaryzacji (BEI) wykorzystano wytyczne zawarte w Poradniku opracowanym w ramach Porozumienia Burmistrzów „How to develop a Sustainable Energy Action Plan (SEAP)”. Dokument ten określa ramy oraz podstawowe założenia dla wykonania inwentaryzacji emisji gazów cieplarnianych do powietrza. Dostęp do dokumentów na stronie Porozumienia (www.eumayors.eu).

Niniejsze opracowanie obejmuje:

- opis stanu istniejącego,
- rozpoznanie obszarów problemowych,
- metodykę opracowania Planu,
- cele strategiczne i szczegółowe,
- ocenę stanu aktualnego i przewidywanych zmian w zakresie inwentaryzacji zanieczyszczeń, gazów cieplarnianych,
- plan gospodarki niskoemisyjnej - plan przedsięwzięć,
- opis realizacji działań zmniejszających emisję gazów cieplarnianych oraz monitorowanie efektów.

Niniejsza dokumentacja została wykonana zgodnie z umową, obowiązującymi przepisami i zasadami wiedzy technicznej. Dokumentacja wydana jest w stanie kompletnym ze względu na cel oznaczony w umowie.

W trakcie tworzenia niniejszego Planu przeanalizowano i wykorzystywano następujące dokumenty:

Ustawy:

- Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2013 r. poz. 594 z późn. zm.),
- Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity: Dz. U. z 2016 r., poz. 290),
- Ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne (tekst jednolity: Dz. U. z 2012 r., poz. 1059 z późn. zm.) oraz rozporządzenia do Ustawy aktualne na dzień podpisania umowy.
- Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity: Dz. U. z 2013 r. poz. 595 z późn. zm.),
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity: Dz. U. z 2013 r., poz. 1232 z późn. zm.),
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity: Dz. U. z 2012 r., poz. 647 z późn. zm.),
- Ustawa z dnia 3 października 2008 r. o udostępnienie informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (tekst jednolity: Dz. U. z 2013 r. poz. 1235 z późn. zm.),
- Ustawa z dnia 21 listopada 2008 r. o wspieraniu termomodernizacji i remontów (tekst jednolity: Dz. U. z 2014, poz. 712),
- Ustawa z dnia 15 kwietnia 2011 r. o efektywności energetycznej (Dz. U. z 2011 r. Nr 94, poz. 551 z późn. zm.),

Rozporządzenia:

- Rozporządzenie Ministra Środowiska z dnia 22 kwietnia 2011 r. w sprawie standardów emisyjnych z instalacji (Dz. U. z 2011 r. Nr 95, poz. 558),
- Rozporządzenie Ministra Środowiska z dnia 2 sierpnia 2012 r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz. U. z 2012 r. poz. 914),

- Rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2012 r. poz. 1031),
- Rozporządzenie Ministra Środowiska z dnia 11 września 2012 r. w sprawie programów ochrony powietrza oraz planów działań krótkoterminowych (Dz. U. z 2012 r. poz. 1028),
- Rozporządzenie Ministra Środowiska z dnia 10 września 2012 r. w sprawie zakresu i sposobu przekazywania informacji dotyczących zanieczyszczenia powietrza (Dz. U. z 2012 r. poz. 1034),
- Rozporządzenie Ministra Środowiska z dnia 13 września 2012 r. w sprawie dokonywania oceny poziomów substancji w powietrzu (Dz. U. z 2012 r. poz. 1032).

Dyrektywy:

- Dyrektywa Parlamentu Europejskiego i Rady 2009/28/WE z dnia 23 kwietnia 2009 r. w sprawie promowania stosowania energii ze źródeł odnawialnych (Dziennik Ustawy UE L 09.140.16 - tzw. dyrektywa OZE),
- Dyrektywa Parlamentu Europejskiego i Rady 2009/29/WE z dnia 23 kwietnia 2009 r. zmieniająca dyrektywę 2003/87/WE w celu usprawnienia i rozszerzenia wspólnotowego systemu handlu uprawnieniami do emisji gazów cieplarnianych (tzw. dyrektywa EU ETS).
- Dyrektywa Parlamentu Europejskiego i Rady 2012/27/UE z dnia 25 października 2012 r. w sprawie efektywności energetycznej (Dziennik Urzędowy UE L315/1 14 listopada 2012 r.),

Dokumenty strategiczne na szczeblu międzynarodowym:

- Dokument końcowy Konferencji Narodów Zjednoczonych w sprawie zrównoważonego rozwoju Rio+ pn. Przyszłość jaką chcemy mieć,
- Ramowa Konwencja Narodów Zjednoczonych w sprawie zmian klimatu,
- Protokół z Kioto do Ramowej Konwencji Narodów Zjednoczonych w sprawie zmian klimatu;
- Konwencja w sprawie transgranicznego zanieczyszczenia powietrza na dalekie odległości (LRTAP), z jej protokołami dodatkowymi.

- Dokumenty strategiczne na poziomie unijnym:
- Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu (KOM(2010) 2020 wersja ostateczna), wraz z dokumentami powiązаныmi, w tym Projekt przewodni: Europa efektywnie korzystająca z zasobów,
- Rezolucja Parlamentu Europejskiego z dnia 24 maja 2012 r. w sprawie Europy efektywnie korzystającej z zasobów (2011/2068(INI)),
- Rezolucja Parlamentu Europejskiego z dnia 15 marca 2012 r. w sprawie planu działania prowadzącego do przejścia na konkurencyjną gospodarkę niskoemisyjną do 2050 r. (2011/2095(INI)) i związana z nią Mapa drogowa do niskoemisyjnej gospodarki do 2050 r. przedstawiona w Komunikacie Komisji Europejskiej (COM(2011)0112),
- Strategia UE adaptacji do zmiany klimatu (COM(2013) 216 wersja ostateczna),
- Nasze ubezpieczenie na życie i nasz kapitał naturalny – unijna strategia ochrony różnorodności biologicznej na okres do 2020 r. (KOM(2011)244 wersja ostateczna),
- Zrównoważona Europa dla lepszego świata: Strategia zrównoważonego rozwoju UE (KOM(2001)264 wersja ostateczna),
- Horyzont 2020 – program ramowy w zakresie badań naukowych i innowacji (KOM(2011)808 wersja ostateczna).

Dokumenty strategiczne na poziomie krajowym:

- Drugi Krajowy Plan Działań Dotyczący Efektywności Energetycznej (EEAP),
- Krajowy Plan Działań w zakresie energii ze źródeł odnawialnych,
- Polityka Energetyczna Państwa do 2030 roku,
- Strategia rozwoju energetyki odnawialnej,
- Polityka Klimatyczna Polski (przyjęta przez Radę Ministrów w listopadzie 2003r.),
- Polityka ekologiczna Państwa w latach 2009 - 2012 z perspektywą do roku 2016,
- Koncepcja przestrzennego zagospodarowania kraju 2030,

- Program Operacyjny Infrastruktura i Środowisko.

Dokumenty regionalne i lokalne:

- Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2014-2020,
- Plan gospodarki odpadami dla województwa warmińsko-mazurskiego na lata 2011-2016,
- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Braniewo,
- Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy Braniewo na lata 2012-2027,
- Program ochrony środowiska dla Gminy Braniewo na lata 2011-2012 z uwzględnieniem perspektywy na lata 2013-2016.

Inne dokumenty:

- Załącznik nr 9 do Regulaminu Konkursu nr 2/POIiŚ/9.3/2013 - Szczegółowe zalecenia dotyczące struktury planu gospodarki niskoemisyjnej,
- Poradnik "Jak opracować plan działań na rzecz zrównoważonej energii (SEAP)".

3 ODNIESIENIE DO DOKUMENTÓW STRATEGICZNYCH

Plan Gospodarki Niskoemisyjnej Gminy Braniewo jest odzwierciedleniem działań na rzecz budowania gospodarki niskoemisyjnej, które wynikają zarówno z zobowiązań międzynarodowych Polski, jak i z założeń polityki Unii Europejskiej oraz krajowej. Działania określone w Planie gospodarki niskoemisyjnej muszą być skoordynowane z założeniami dokumentów programowo-strategicznych i planistycznych szczebla regionalnego i lokalnego. W poniższych rozdziałach przedstawiono uwarunkowania formalne wynikające z zobowiązań w.w jakie należy uwzględnić w PGN.

3.1 Dokumenty na poziomie międzynarodowym, w tym Unii Europejskiej

Protokół z Kioto

Ograniczenie emisji gazów cieplarnianych (GC) jest przedmiotem porozumień międzynarodowych. Ramowa Konwencja Narodów Zjednoczonych w sprawie Zmian Klimatu (UNFCCC) określa założenia dotyczące ograniczenia emisji gazów cieplarnianych odpowiedzialnych za zjawisko globalnego ocieplenia, mających swoje źródło w działalności człowieka. Dotychczas Konwencję ratyfikowało 195 stron (194 państwa oraz Unia Europejska). Polska ratyfikowała Konwencję w czerwcu 1994 r. Najważniejszym, prawnie wiążącym instrumentem Konwencji jest Protokół z Kioto, podpisany 11 grudnia 1997 r., wszedł w życie w lutym 2005 r. Kraje, które zdecydowały się na jego ratyfikację, zobowiązały się do redukcji emisji gazów cieplarnianych średnio o 5,2% do 2012 r. Ograniczenie wzrostu temperatury o 2 – 3°C wymaga stabilizacji stężenia gazów cieplarnianych w atmosferze (w przeliczeniu na CO₂) na poziomie 450 – 550 [ppm]. Oznacza to potrzebę znacznie większego ograniczenia emisji. Od 2020 r. globalna emisja powinna spadać w tempie 1–5% rocznie, tak aby w 2050 r. osiągnąć poziom o 25 – 70% niższy niż obecnie.

Pakiet klimatyczno-energetyczny Unii Europejskiej

Podstawę unijnej polityki klimatycznej stanowi rozpoczęty w 2000 roku Europejski Program Ochrony Klimatu (ECCP), który jest połączeniem działań dobrowolnych, dobrych praktyk, mechanizmów rynkowych oraz programów informacyjnych. Jednym z najważniejszych

instrumentów polityki Unii Europejskiej w dziedzinie ochrony klimatu jest Europejski System Handlu uprawnieniami do Emisji CO₂ (EU ETS), który obejmuje większość znaczących emitentów GC, prowadzących działalność opisaną w Dyrektywie o zintegrowanej kontroli i zapobieganiu zanieczyszczeniom przemysłowym IPCC, a także spoza niej.

Polityka klimatyczna Unii Europejskiej skupia się na wdrożeniu tzw. pakietu klimatyczno-energetycznego przyjętego w grudniu 2008 r. oraz Strategii Europa 2020. Początkowo okres obowiązywania Protokołu obejmował lata 2008-2012. Podczas szczytu klimatycznego w Doha (Katar) w 2012 r. zdecydowano o jego przedłużeniu na drugi okres zobowiązań obejmujący lata 2013-2020.

Założenia tego pakietu są następujące:

- redukcja emisji gazów cieplarnianych o przynajmniej 20% w stosunku do poziomu z roku bazowego;
- zwiększenie udziału energii pochodzącej ze źródeł odnawialnych do 15% w ogólnym zużyciu energii;
- redukcji zużycia energii finalnej o 20% w stosunku do prognoz na 2030 rok, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej.

Dla osiągnięcia tego celu podejmowanych jest szereg działań w zakresie szeroko rozumianej promocji efektywności energetycznej. Działania te wymagają zaangażowania społeczeństwa, decydentów i polityków oraz wszystkich podmiotów działających na rynku. Edukacja, kampanie informacyjne, wsparcie dla rozwoju efektywnych energetycznie technologii, standaryzacja i przepisy dotyczące minimalnych wymagań efektywnościowych i etykietowania, „Zielone zamówienia publiczne” to tylko niektóre z tych działań. Zobowiązania redukcyjne gazów cieplarnianych, obligują do działań polegających głównie na przestawieniu gospodarki na gospodarkę niskoemisyjną, a tym samym ograniczeniu emisji gazów cieplarnianych i innych substancji. Jest to kluczowy krok w kierunku zapewnienia stabilnego środowiska oraz długofalowego zrównoważonego rozwoju.

Plan Gospodarki Niskoemisyjnej dla Gminy jest spójny z celami pakietu klimatyczno-energetycznego, realizuje ponadto wytyczne nowej strategii zrównoważonego rozwoju gospodarczego i społecznego Unii Europa 2020. Dokument ten jest ważnym krokiem w kierunku wypełnienia zobowiązania Polski w zakresie udziału energii odnawialnej w końcowym zużyciu energii do 2020 r., w podziale na: elektroenergetykę, ciepło i chłód oraz transport. Wymagania te wynikają z Dyrektywy 2009/28/WE z 23 kwietnia 2009 r. w sprawie

promowania stosowania energii ze źródeł odnawialnych. Celem dla Polski, wynikającym z powyższej dyrektywy jest osiągnięcie w 2020 r., co najmniej 15% udziału energii z odnawialnych źródeł w zużyciu energii finalnej brutto, w tym, co najmniej 10% udziału energii odnawialnej zużywanej w transporcie. PGN jest również zgodny z Dyrektywą 2012/27/UE w sprawie efektywności energetycznej, w której Komisja Europejska nakłada obowiązek dotyczący oszczędnego gospodarowania energią, wobec jednostek sektora publicznego oraz z Dyrektywą Parlamentu Europejskiego i Rady 2010/31/UE w sprawie charakterystyki energetycznej budynków, która zobowiązuje państwa członkowskie UE, aby od końca 2018 r. wszystkie nowo powstające budynki użyteczności publicznej były budynkami „o niemal zerowym zużyciu energii”.

Źródła prawa europejskiego

Poniżej przedstawiono europejskie regulacje dotyczące efektywności energetycznej, które stopniowo transponowane są do prawodawstwa państw członkowskich.

Dyrektywa Parlamentu Europejskiego i Rady 2012/27/UE z dnia 25 października 2012 r. w sprawie efektywności energetycznej (Dziennik Urzędowy UE L315/1 14 listopada 2012 r.).

Dyrektywa Parlamentu Europejskiego i Rady 2009/28/WE z dnia 23 kwietnia 2009 r. w sprawie promowania stosowania energii ze źródeł odnawialnych (Dziennik Ustawy UE L 09.140.16 - tzw. dyrektywa OZE).

Dyrektywa Parlamentu Europejskiego i Rady 2009/29/WE z dnia 23 kwietnia 2009 r. zmieniająca dyrektywę 2003/87/WE w celu usprawnienia i rozszerzenia wspólnotowego systemu handlu uprawnieniami do emisji gazów cieplarnianych (tzw. dyrektywa EU ETS).

Decyzja Parlamentu Europejskiego i Rady Nr 2009/406/WE z dnia 23 kwietnia 2009 r. w sprawie wysiłków podjętych przez państwa członkowskie, zmierzających do zmniejszenia emisji gazów cieplarnianych w celu realizacji do roku 2020 zobowiązań Wspólnoty dotyczących redukcji emisji gazów cieplarnianych (tzw. decyzja non - ETS).

Strategia UE – EUROPA 2020

Dokument Europa 2020 jest instrumentem polityczno-strategicznym Unii Europejskiej i tworzy długookresowe ramy działania w wielu obszarach polityki, dotyczących: walki ze zmianami klimatu, energetyki, transportu, przemysłu i surowców, rolnictwa, rybołówstwa, różnorodności biologicznej oraz rozwoju regionalnego.

Strategia Europa 2020 obejmuje trzy wzajemnie ze sobą powiązane priorytety:

- rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacji,
- rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej,
- rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną.

Strategia Europa 2020 koncentruje się na pięciu długoterminowych celach do 2020 r., w dziedzinach zatrudnienia, innowacyjności, edukacji, walki z ubóstwem oraz klimatu i energii.

Najważniejsze w kontekście gospodarki niskoemisyjnej są postanowienia Strategii „Europa 2000” wdrażające założenia Pakietu Klimatyczno-Energetycznego „3x20” dotyczące celu: 3) Zmiany klimatu i zrównoważone wykorzystanie energii: należy ograniczyć emisje gazów cieplarnianych o 20%w stosunku do poziomu z 1990 r., 20% energii powinno pochodzić ze źródeł odnawialnych, efektywność energetyczna powinna wzrosnąć o 20%.

Konwencje międzynarodowe i dokumenty unijne

Z perspektywy międzynarodowej (w tym unijnej) polityki klimatyczno - energetycznej do najistotniejszych dokumentów należą:

Konwencje międzynarodowe:

- Konwencja Genewska z dnia 13 listopada 1979 r. w sprawie transgranicznego zanieczyszczenia powietrza na dalekie odległości,
- Konwencja Wiedeńska z dnia 22 marca 1985 r. o ochronie warstwy ozonowej,
- Protokół Montrealski z dnia 16 września 1987 r. w sprawie substancji zubożających warstwę ozonową i późniejsze poprawki: londyńskie z 1990 r., kopenhaskie z 1992 r., montrealskie z 1997 r., pekińskie z 1999 r..

Dyrektywy unijne:

- Dyrektywa 2001/81/WE Parlamentu Europejskiego i Rady z dnia 23 października 2001 r. w sprawie krajowych poziomów emisji dla niektórych rodzajów zanieczyszczenia powietrza,
- Dyrektywa 2004/42/WE Parlamentu Europejskiego i Rady z dnia 21 kwietnia 2004 r. w sprawie ograniczeń lotnych związków organicznych w wyniku stosowania rozpuszczalników organicznych w niektórych farbach i lakierach oraz produktach do odnawialnych pojazdów,

- Dyrektywa 2004/107/WE Parlamentu Europejskiego i Rady z dnia 15 grudnia 2004 r. w sprawie arsenu, kadmu, niklu, rtęci i wielopierścieniowych węglowodorów aromatycznych w otaczającym powietrzu,
- Dyrektywa 2005/33/WE Parlamentu Europejskiego i Rady z dnia 6 lipca 2005 r. zmieniająca Dyrektywę 1999/38/WE w zakresie zawartości siarki w paliwach żeglugowych,
- Dyrektywa 2008/1//WE Parlamentu Europejskiego i Rady z dnia 15 stycznia 2008 r. dotycząca zintegrowanego zapobiegania zanieczyszczeniom i ich kontroli,
- Dyrektywa 2008/50/WE Parlamentu Europejskiego i Rady z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystego powietrza dla Europy (tzw. Dyrektywa CAFE),
- Dyrektywa 2010/75/UE Parlamentu Europejskiego i Rady z dnia 24 listopada 2010 r. w sprawie emisji przemysłowych (tzw. Dyrektywa IED),
- Dyrektywa 2009/30/WE Parlamentu Europejskiego i Rady z dnia 23 kwietnia 2009 r. w sprawie jakości paliw oraz zmieniająca Dyrektywy Rady 98/70 i 1999/32/WE oraz uchylająca Dyrektywę 93/12/EWG,
- Dyrektywa Parlamentu Europejskiego i Rady 2010/30/UE z dnia 19 maja 2010 r. w sprawie wskazania poprzez etykietowanie oraz standardowe informacje o produkcie, zużycia energii oraz innych zasobów przez produkty związane z energią,
- Dyrektywa Parlamentu Europejskiego i Rady 2010/31/UE z dnia 19 maja 2010 r. w sprawie charakterystyki energetycznej budynków,
- Dyrektywa Parlamentu Europejskiego i Rady 2012/27/UE z dnia 25 października 2012 r. w sprawie efektywności energetycznej, zmieniającym Dyrektywę 2009/125/WE i Dyrektywę 2010/30/UE oraz uchylającym Dyrektywy 2004/8/WE i 2006/32/WE;

Programy i komunikaty unijne:

- „Plan działania w celu poprawy efektywności energetycznej we Wspólnocie Europejskiej”, będący jednym z pierwszych dokumentów dotyczących polityki energetycznej w UE, mającym wpływać na zwiększenie ochrony środowiska, prowadzenie zrównoważonej polityki energetycznej oraz wzmocnienie bezpieczeństwa energetycznego,

- „Europejski Program Zapobiegający Zmianie Klimatu”, zainicjowany w 2000 roku, którego celem było określenie najbardziej ekonomicznych i środowiskowo efektywnych środków, pozwalających zrealizować cele zawarte w Protokole z Kioto,
- Zielona Księga „Ku Europejskiej Strategii Bezpieczeństwa Energetycznego”, której celem było otwarcie debaty o bezpieczeństwie energetycznym, które zostało uznane za najważniejszy element niezależności polityczno-ekonomicznej UE,
- komunikat Komisji do Rady Europejskiej i Parlamentu Europejskiego „Europejska polityka energetyczna”.

Wymienione dokumenty służą wdrażaniu ogólnych celów Wspólnotowych dotyczących ochrony klimatu i przeciwdziałaniu zmianom klimatycznym, a także ukierunkowaniu działań na rzecz prowadzenia zrównoważonej polityki energetycznej. Rozstrzygnięcia i zalecenia tych dokumentów są transponowane do polskiego prawodawstwa i polskich założeń programowo-strategicznych.

3.2 Dokumenty na poziomie krajowym

Plan gospodarki niskoemisyjnej powinien być zgodny z obowiązującym w Polsce systemem prawnym i uwzględniać wymogi nałożone na jednostki sektora publicznego w zakresie prowadzenia polityki energetycznej w zakresie efektywności energetycznej i odnawialnych źródeł energii.

Do najważniejszych dokumentów szczebla krajowego odnoszących się do zrównoważonego planowania energetycznego należą:

- Polityka Energetyczna Polski do 2030 roku,
- Krajowy plan działania w zakresie energii ze źródeł odnawialnych,
- Narodowy program rozwoju gospodarki niskoemisyjnej,
- Strategia „Bezpieczeństwo Energetyczne i Środowisko – perspektywa 2020 r.,
- Krajowy plan działań dotyczący efektywności energetycznej.
- Istotne z punktu widzenia planowania działań na rzecz gospodarki niskoemisyjnej w PGN są również ustalenia zawarte w poniższych dokumentach:
- Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016,
- Koncepcja przestrzennego zagospodarowania kraju 2030

- Strategii Rozwoju Kraju 2020

Plan gospodarki niskoemisyjnej powinien uwzględniać założenia i wytyczne określone w:

- Załączniku nr 9 do Regulaminu Konkursu nr 2/POIiŚ/9.3/2013 ogłoszonego przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej Szczegółowe zalecenia dotyczące struktury planu gospodarki niskoemisyjnej, zaproponowanych w skrypcie: Jak opracować plan działań na rzecz zrównoważonej energii (SEAP)?, wypracowanych w ramach Porozumienia Burmistrzów dla zrównoważonej gospodarki energetycznej na szczeblu lokalnym.

Polityka energetyczna polski do 2030 roku

W dokumencie przyjętym w 2009 r. podkreślono rolę zobowiązań energetycznych Polski związanych z członkostwem w UE i czynnym uczestnictwem w tworzeniu wspólnotowej polityki energetycznej. Jednym z priorytetów zapisanych w tym dokumencie jest zapewnienie osiągnięcia przez Polskę, co najmniej 15% udziału odnawialnych źródeł energii w zużyciu energii finalnej brutto do roku 2020, w tym co najmniej 10% udziału energii odnawialnej zużywanej w transporcie.

W dokumencie określono główne kierunki polskiej polityki energetycznej jako:

- poprawa efektywności energetycznej,
- wzrost bezpieczeństwa dostaw paliw i energii,
- dywersyfikacja struktury wytwarzania energii elektrycznej poprzez wprowadzenie energetyki jądrowej,
- rozwój wykorzystania odnawialnych źródeł energii, w tym biopaliw,
- rozwój konkurencyjnych rynków paliw i energii,
- ograniczenie oddziaływania energetyki na środowisko.

W kontekście gospodarki niskoemisyjnej najistotniejsze są kierunki polityki energetycznej określone jako: poprawa efektywności energetycznej, rozwój wykorzystania odnawialnych źródeł energii, w tym biopaliw oraz ograniczenie oddziaływania energetyki na środowisko.

Poprawa efektywności energetycznej ogranicza wzrost zapotrzebowania na paliwa i energię, przyczyniając się do zwiększenia bezpieczeństwa energetycznego, na skutek zmniejszenia zależności od importu, a także działa na rzecz ograniczenia wpływu energetyki na środowisko poprzez redukcję emisji. Podobne efekty przynosi rozwój wykorzystania OZE, w tym

zastosowanie biopaliw.

Krajowy plan działania w zakresie energii ze źródeł odnawialnych

Dokument został przyjęty w 2010 roku, a w 2011 roku przyjęto także Uzupelnienie do Krajowego Planu Działania w zakresie energii ze źródeł odnawialnych. W tym dokumencie określono krajowe cele w zakresie udziału energii finalnej ze źródeł odnawialnych w 2020 roku.

Krajowy plan działania w zakresie energii ze źródeł odnawialnych określa współpracę między organami władzy lokalnej, regionalnej i krajowej, szacowaną nadwyżkę energii ze źródeł odnawialnych, która mogłaby zostać przekazana innym państwom członkowskim, strategię ukierunkowaną na rozwój istniejących zasobów biomasy i zmobilizowanie nowych zasobów biomasy do różnych zastosowań, a także środki, które należy podjąć w celu wypełnienia stosownych zobowiązań wynikających z Dyrektywy 2009/28/WE.

Narodowy program rozwoju gospodarki niskoemisyjnej

Projekt Narodowego Programu Rozwoju Gospodarki Niskoemisyjnej (NPRGN) przyjęto 4 sierpnia 2015 (aktualnie projekt NPRGN znajduje się w fazie uzgodnień międzyresortowych i konsultacji społecznych, stan na 3 listopad 2016 r.).

Program ten stwarza ramy dla budowy w dłuższej perspektywie optymalnego modelu nowoczesnej materiało - energooszczędnej gospodarki zorientowanej na innowacyjność i zdolnej do konkurencji na europejskim i globalnym rynku.

Celem głównym NPRGN jest rozwój gospodarki niskoemisyjnej przy zapewnieniu zrównoważonego rozwoju kraju. Program obejmuje działania mające na celu zwiększenie efektywności gospodarki oraz zmniejszenie poziomu jej emisyjności we wszystkich etapach cyklu życia i realizowany jest poprzez:

- niskoemisyjne wytwarzanie energii,
- poprawę efektywności gospodarowania surowcami i materiałami, w tym odpadami,
- rozwój zrównoważonej produkcji - obejmujący przemysł, budownictwo i rolnictwo,
- transformację niskoemisyjną w dystrybucji i mobilności,
- promocję wzorców zrównoważonej konsumpcji.

Strategia bezpieczeństwo energetyczne i środowisko – perspektywa 2020 r.

Strategia przyjęta w 2014 odnosi się do najważniejszych wyzwań stojących przed Polską w

perspektywie do 2020 r. w zakresie środowiska i energetyki, które zostały zdefiniowane jako priorytety krajowe w Długookresowej Strategii Rozwoju Kraju (DSRK) do 2030 roku oraz średniookresowej Strategii Rozwoju Kraju 2020 (SRK).

W Strategii określono cel główny jako: zapewnienie wysokiej jakości życia obecnych i przyszłych pokoleń z uwzględnieniem ochrony środowiska oraz stworzenie warunków do zrównoważonego rozwoju nowoczesnego sektora energetycznego, zdolnego zapewnić Polsce bezpieczeństwo energetyczne oraz konkurencyjną i efektywną gospodarkę.

Cel główny realizowany ma być przez cele szczegółowe i kierunki interwencji. Dla budowania polityki zrównoważonej energetycznej gospodarki niskoemisyjnej najważniejsze są:

Cel 2. Zapewnienie gospodarce krajowej bezpiecznego i konkurencyjnego zaopatrzenia w energię, oraz przypisane do niego kierunki interwencji:

- 2.1. Lepsze wykorzystanie krajowych zasobów energii,
- 2.2. Poprawa efektywności energetycznej,
- 2.3. Zapewnienie bezpieczeństwa dostaw importowanych surowców energetycznych,
- 2.4. Modernizacja sektora elektroenergetyki zawodowej, w tym przygotowania do wprowadzenia energetyki jądrowej,
- 2.5. Rozwój konkurencji na rynkach paliw i energii oraz umacnianie pozycji odbiorcy,
- 2.6. Wzrost znaczenia rozproszonych, odnawialnych źródeł energii,
- 2.7. Rozwój energetyczny obszarów podmiejskich i wiejskich,
- 2.8. Rozwój systemu zaopatrywania nowej generacji pojazdów wykorzystujących paliwa alternatywne;

Cel 3. Poprawa stanu środowiska oraz przypisane do niego, wybrane kierunki interwencji:

- 3.2. Racjonalne gospodarowanie odpadami, w tym wykorzystanie ich na cele energetyczne,
- 3.3. Ochrona powietrza, w tym ograniczenie oddziaływania energetyki,
- 3.4. Wspieranie nowych i promocja polskich technologii energetycznych i środowiskowych.

Zasadniczym zadaniem Strategii jest połączenie polityki środowiskowej z polityką energetyczną tam, gdzie aspekty te przenikają się, wytyczenie kierunków, w jakich powinna rozwijać się branża energetyczna oraz wskazanie priorytetów w ochronie środowiska.

Krajowy plan działań dotyczący efektywności energetycznej

Dokument został przyjęty w 2014 roku i opracowany na podstawie Ustawy o efektywności energetycznej oraz zgodnie z Dyrektywą 2012/27/UE w sprawie efektywności energetycznej i Załącznikiem XIV do dyrektywy. Państwa Członkowskie UE są obowiązane przedkładać Komisji Europejskiej Krajowe plany działań, zawierające informacje o środkach przyjętych lub planowanych do przyjęcia, mających na celu poprawę efektywności energetycznej.

Krajowy plan działań dotyczący efektywności energetycznej określa działania, jakie należy podjąć w celu poprawy efektywności energetycznej i osiągnięciu celów oszczędności energii w perspektywie 2020 roku. Do działań tych należy zaliczyć:

- oszczędne gospodarowanie energią w sektorze publicznym oraz wsparcie finansowe,
- audyty energetyczne i systemy zarządzania energią,
- prowadzenie prac termomodernizacyjnych i remontowych budynków,
- kampanie informacyjno-edukacyjne na rzecz efektywności energetycznej,
- rozwój systemu kwalifikacji, akredytacji i certyfikacji budynków.

Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016

Dokument został przyjęty w 2009 roku i określa ogólne zasady i priorytety polityki ekologicznej państwa oraz wskazuje cele i wytyczne w zakresie:

- kierunków działań systemowych,
- ochrony zasobów naturalnych,
- poprawy jakości środowiska i bezpieczeństwa ekologicznego,
- nakładów na realizację polityki ekologicznej.

Planowane działania w obszarze ochrony środowiska w Polsce wpisują się w priorytety w skali Unii Europejskiej. Wspólnotowego programu działań w zakresie środowiska naturalnego.

W zakresie ochrony jakości powietrza, jako cel średniookresowy do 2016 roku, wskazano dążenie do spełnienia przez Polskę zobowiązań wynikających z Traktatu Akcesyjnego do Unii Europejskiej oraz dwóch Dyrektyw: LCP i CAFE.

Dokument charakteryzuje narzędzia i instrumenty polityki ekologicznej państwa oraz wskazuje kierunki współpracy międzynarodowej. Polityka ekologiczna państwa jest

realizowana poprzez regionalne i lokalne programy ochrony środowiska. Realizacja celów i zadań zawartych w programach ochrony środowiska ma zapewnić zrównoważony rozwój województwa, powiatu lub gminy.

Koncepcja przestrzennego zagospodarowania kraju 2030

Dokument przyjęto w 2011 r. oraz ponownie zatwierdzono po reasumpcji w 2012 r. Jest to najważniejszy krajowy dokument strategiczny dotyczący zagospodarowania przestrzennego kraju. Przedstawiono w nim wizję przestrzennego zagospodarowania kraju, określono cele i kierunki polityki zagospodarowania kraju służące jej urzeczywistnieniu, a także wskazano zasady oraz mechanizmy koordynacji i wdrażania publicznych polityk rozwojowych, mających istotny wpływ terytorialny w perspektywie do roku 2030.

Wizja zagospodarowania przestrzennego Polski opiera się na 5 pożądanых cechach naszej przestrzeni: konkurencyjności i innowacyjności, spójności wewnętrznej, bogactwie i różnorodności biologicznej, bezpieczeństwie oraz ładzie przestrzennym.

Celem strategicznym przestrzennego zagospodarowania kraju jest: Efektywne wykorzystanie przestrzeni kraju i jej terytorialnie zróżnicowanych potencjałów rozwojowych dla osiągnięcia ogólnych celów rozwojowych – konkurencyjności, zwiększenia zatrudnienia, sprawności funkcjonowania państwa oraz spójności w wymiarze społecznym, gospodarczym i terytorialnym w długim okresie.

Dla realizacji celu strategicznego sformułowano sześć celów i obszarów interwencji, do których odnoszą się kierunki działań.

W kontekście programowania działań na rzecz gospodarki niskoemisyjnej za najważniejszy cel należy uznać Cel 4: Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski.

W ramach powyższego celu zdefiniowano kierunek działań odnoszący się bezpośrednio do ochrony jakości powietrza, tj.: 4.6. Zmniejszenie obciążenia środowiska powodowanego emisjami zanieczyszczeń do wód, atmosfery i gleby. W odniesieniu do niego zapisano w KZPK 2030: Podstawowym kierunkiem działań planistycznych będzie kształtowanie struktur przestrzennych minimalizujących zapotrzebowanie na energię i zmniejszających emisję gazów cieplarnianych oraz umożliwiających zwiększenie komplementarnego wykorzystania OZE w celu dywersyfikacji zaopatrzenia w energii gmin i zmniejszenie uciążliwości niskiej emisji. W lokalizacji inwestycji należy również brać pod uwagę kształtowanie polityki energetycznej gmin wykorzystujących biomasę z odpadów lub stosujących metody

termicznego przekształcania odpadów.

Strategia rozwoju kraju 2020

Dokument został przyjęty w 2012 roku i wskazuje strategiczne zadania państwa, mające na celu wzmocnienie procesów rozwojowych kraju. Celem głównym Strategii Rozwoju Kraju 2020 (SRK 2020) jest wzmocnienie oraz wykorzystanie gospodarczych, społecznych i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę jakości życia ludności.

W Dokumencie wytyczono trzy obszary strategiczne:

- sprawne i efektywne państwo,
- konkurencyjna gospodarka,
- spójność społeczna i terytorialna,

w których koncentrować się będą główne działania oraz określać, jakie interwencje są niezbędne w perspektywie średniookresowej w celu przyspieszenia procesów rozwojowych.

W kontekście gospodarki niskoemisyjnej najważniejszy jest cel określony w ramach obszaru strategicznego 2) Konkurencyjna gospodarka:

Cel II.6. Bezpieczeństwo energetyczne i środowisko, oraz określone dla niego kierunki interwencji:

II.6.1. Racjonalne gospodarowanie zasobami

II.6.2. Poprawa efektywności energetycznej

II.6.3. Zwiększenie dywersyfikacji dostaw paliw i energii

II.6.4. Poprawa stanu środowiska

II.6.5. Adaptacja do zmian klimatu

Ponadto, w analizowanym Dokumencie określone zostały strategiczne zadania państwa w perspektywie 2020 roku. W kontekście polityki energetycznej i gospodarki niskoemisyjnej za najważniejsze należy uznać zadania o charakterze systemowym:

Zadanie 12. Określenie i wsparcie nowoczesnych technologii mogących stanowić przewagę konkurencyjne gospodarki (np. czyste technologie (...)),

Zadanie 18. Zwiększenie efektywności działań w obszarze ochrony środowiska, w tym stworzenie systemu adaptacji do zmian klimatu (...);

Zadania o charakterze inwestycyjnym – inwestycje twarde:

Zadanie 3. Rozwój energetycznych projektów infrastrukturalnych (modernizacja linii przesyłowych, rozbudowa infrastruktury przesyłowej, rozbudowa wybranych rurociągów produktowych, wdrożenie programu polskiej energetyki jądrowej, zwiększenie udziału OZE).

Ważniejsze krajowe akty prawne

Opracowanie Planu gospodarki niskoemisyjnej nie wynika bezpośrednio z aktów prawnych, jest natomiast odzwierciedleniem potrzeby kształtowania gospodarki zrównoważonej energetycznie i wdrażania gospodarki niskoemisyjnej, które wynikają ze zobowiązań międzynarodowych Polski, członkostwa w Unii Europejskiej oraz założeń polityki krajowej.

Określone w Planie gospodarki niskoemisyjnej działania i inicjatywy na rzecz redukcji emisji gazów cieplarnianych, zwiększenia efektywności energetycznej oraz rozwoju odnawialnych źródeł energii muszą być skoordynowane z wymogami polskiego systemu prawnego przede wszystkim z następującymi aktami:

- Ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. 2012 poz. 1059 z późn. zm.)
- Ustawa z dnia 21 listopada 2008 r. o wspieraniu termomodernizacji i remontów (Dz. U. 2014 poz. 712 późn.zm.),
- Ustawa z dnia 15 kwietnia 2011 r. o efektywności energetycznej (Dz. U. 2011 nr 94 poz. 551 z późn.zm.),
- Ustawa z dnia 20 lutego 2015 r. o odnawialnych źródłach energii (Dz. U. 2015 poz. 478 późn.zm.).

Na etapie sporządzania Planu gospodarki niskoemisyjnej winno się uwzględniać akty prawne, odnoszące się do zagadnień planowania energetycznego, programowania działań na rzecz ochrony powietrza i klimatu do których można zaliczyć:

- Ustawa z dnia 21 marca 1985 r. o drogach publicznych (t. j. Dz. U. 2013 poz.260 z późn. zm.),
- Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (t. j. Dz. U. 2013 poz. 594 z późn. zm.),
- Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (t. j. Dz. U. 2013 poz. 1409 z późn. zm.)

- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (t. j. Dz. U. 2013 poz. 1232 z późn. zm.),
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (t. j. Dz. U. 2015 poz. 199),
- Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (t.j. Dz.U.2014 poz.1649),
- Ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (t. j. Dz. U. 2013 poz. 1235).

Dokumenty na poziomie regionalnym

Planowanie energetyczne, zgodne z aktualnie obowiązującymi regulacjami, realizowane jest głównie na szczeblu gminnym. W pewnym zakresie uczestniczy w nim także Samorząd Województwa. Plan gospodarki niskoemisyjnej powinien uwzględniać wskazania, wytyczne i kierunki rozwojowe określone w dokumentach szczebla regionalnego, najważniejszymi dokumentami są:

- Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego,
- Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025,
- Program ochrony środowiska województwa warmińsko-mazurskiego na lata 2011-2014 z uwzględnieniem perspektywy 2015 -2018,
- Program ochrony powietrza dla strefy warmińsko-mazurskiej,
- Koncepcja rozwoju OZE w województwie warmińsko-mazurskim do roku 2020.

Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego

Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego przyjęto Uchwałą Sejmiku Województwa Warmińsko-Mazurskiego nr VII/164/15 z dnia 27 maja 2015 roku. Plan jako cel główny polityki przestrzennej wskazuje: Zrównoważony rozwój przestrzenny województwa, realizowany poprzez wykorzystanie cech i zasobów przestrzeni regionu, dla zwiększenia jego spójności w wymiarze przestrzennym, społecznym i gospodarczym, z uwzględnieniem ładu przestrzennego oraz zachowania wysokich walorów środowiska i krajobrazu.

Osiągnięcie celu głównego możliwe będzie poprzez realizację następujących sześciu celów szczegółowych polityki przestrzennej:

- Dążenie w gospodarowaniu przestrzenią do uporządkowania i harmonii pomiędzy różnymi elementami i funkcjami tej przestrzeni dla ochrony ładu przestrzennego, jako niezbędnego wyznacznika równoważenia rozwoju.
- Podwyższenie konkurencyjności regionu, w szczególności poprzez podnoszenie innowacyjności i atrakcyjności jego głównych ośrodków miejskich.
- Poprawa jakości wewnętrznej regionu poprzez promowanie integracji funkcjonalnej i tworzenie warunków dla wielofunkcyjnego rozwoju obszarów wiejskich, z wykorzystaniem potencjałów wewnętrznych.
- Poprawa dostępności terytorialnej regionu w relacjach zewnętrznych i wewnętrznych poprzez rozwijanie systemów infrastruktury technicznej, w tym infrastruktury transportowej i telekomunikacyjnej.
- Zachowanie i odtwarzanie wysokiej jakości struktur przyrodniczo-kulturowych i krajobrazowych regionu oraz zrównoważone korzystanie z zasobów środowiska, stanowiące istotny element polityki rozwoju województwa.
- Zwiększenie odporności przestrzeni województwa na zagrożenie naturalne i antropogeniczne oraz utratę bezpieczeństwa energetycznego, a także uwzględnienie w polityce przestrzennej regionu potrzeb obronnych państwa.

W Planie wskazano zasady planowania przestrzennego, będące rozwinięciem zasady rozwoju, w tym wdrażania gospodarki niskoemisyjnej:

- zasada prewencji lub inaczej zasada zapobiegania zanieczyszczeniom, czyli likwidacja zanieczyszczeń u źródła. Realizacja tej zasady sprowadza się do promocji technologii niskoemisyjnych, przyjaznych środowisku, ograniczania wykorzystania tradycyjnych surowców i energochłonnych dziedzin gospodarowania,
- zasada kompensacji ekologicznej – polega na takim zarządzaniu przestrzenią, aby zachowana została równowaga przyrodnicza, co oznacza wyrównywanie szkód środowiskowych, wynikających z rozwoju przestrzennego, wzrostu poziomu urbanizacji i inwestycji niezbędnych ze względów społeczno-gospodarczych, a pozbawionych alternatywy neutralnej wobec środowiska.

Dla realizacji założonych celów polityki przestrzennej województwa, przy uwzględnieniu

zasad planowania przestrzennego, służą przyjęte kierunki, zasady i działania zagospodarowania przestrzennego.

Do kierunków polityki przestrzennej z punktu widzenia wdrażania gospodarki niskoemisyjnej należą:

- środowisko przyrodnicze i kulturowe,
- infrastruktura techniczna.

Kierunek: Środowisko przyrodnicze i kulturowe

Przyjmuje się cztery główne kierunki dla realizacji polityki przestrzennej w odniesieniu do środowiska przyrodniczego i kulturowego. Za najważniejsze z punktu widzenia wdrażania gospodarki niskoemisyjnej należy uznać:

I. Ochrona i kształtowanie najcenniejszych zasobów środowiska przyrodniczego i kulturowego, w tym ochrona krajobrazów.

W ramach tego kierunku najistotniejsze, dla rozwoju niskoemisyjnego, są następujące ustalenia, działania i zasady dla jego realizacji:

5) Przyjmuje się zrównoważone zarządzanie przestrzenią przyrodniczą, stanowiącą potencjał rozwoju regionalnego i lokalnego, realizowane poprzez:

1. Realizację celów ochrony środowiska zgodnie z zasadami: wysokiego poziomu ochrony, przezorności, stosowania działań zapobiegawczych (zasada prewencji), naprawianie szkód u źródła i zachowaniem zasady „zanieczyszczający płaci”.
2. Stosowanie w gospodarowaniu przestrzenią zintegrowanego podejścia do środowiskowych, ekonomicznych i społecznych aspektów korzystania z zasobów ekosystemowych województwa warmińsko-mazurskiego.

Uwzględnianie zachowania i poprawy stanu przyrody, jako warunku koniecznego rozwoju, w długoterminowych, strategicznych programach rozwoju województwa.

Stymulowanie przystępowania przedsiębiorstw i instytucji do systemów zarządzania środowiskowego, w szczególności do systemu ekozarządzania i audytu (EMAS).

Poprawę lokalnego stanu środowiska poprzez opracowanie zasad i realizację wykorzystania energii odnawialnej w oparciu o mikroźródła. Model, taki winien dawać odczuwalne korzyści mieszkańcom w zakresie poprawy stanu środowiska w wymiarze obniżenia niskiej emisji, w tym groźnych dla zdrowia pyłów zawieszonych, a także w zakresie poprawy bilansu

wydatków.

Doskonalenie systemu udostępniania społeczeństwu informacji o środowisku i jego ochronie przez podmioty powołane do wykonywania zadań publicznych, dotyczących środowiska i jego ochrony. Prowadzenie monitoringu środowiska i utworzenie ogólnodostępnej regionalnej bazy danych o środowisku (GIS).

(...)

IV. Ochrona komponentów środowiska, kształtujących warunki zamieszkania człowieka

W ramach tego kierunku najistotniejsze, dla rozwoju niskoemisyjnego, są następujące ustalenia, działania i zasady dla jego realizacji:

3) Ochrona jakości powietrza atmosferycznego, przeciwdziałanie źródłom zanieczyszczeń w celu zachowania dobrego stanu aerosanitarne, poprzez:

- Zmniejszanie niskiej emisji z palenisk domowych poprzez zamianę paliw węglowych na paliwa niskoemisyjne.
- Rozbudowę zbiorowych systemów zaopatrywania w energię ciepłą.
- Wspieranie stosowania w gospodarstwach indywidualnych rozwiązań grzewczych przyjaznych środowisku. Stosowanie technologii wykorzystujących odnawialne źródła energii (np. układy solarne, pompy ciepła np.).
- Prowadzenie polityki wsparcia organizacyjnego i ekonomicznego dla ekologizacji systemów grzewczych w regionie, z wykorzystaniem funduszy Unii Europejskiej (rozwój sieci gazowych, dofinansowania zmian systemów ogrzewania w gospodarstwach domowych na proekologiczne).
- Rozważne lokalizowanie ferm hodowlanych, składowisk odpadów w stosunku do istniejącej oraz planowanej zabudowy mieszkaniowej, ze względu na towarzyszącą tym inwestycjom uciążliwą emisję gazów (odorów) wpływającą na pogorszenie stanu aerosanitarne i obniżenie komfortu zamieszkania ludzi.
- Ograniczenie zanieczyszczeń powietrza atmosferycznego, których źródłem jest transport samochodowy, poprzez popularyzację transportu publicznego i komunikacji rowerowej.
- Wspieranie działań prowadzących do ograniczenia zużycia substancji niszczących warstwę ozonową, a w efekcie dążenie do likwidacji ich emisji.

- Wspieranie działań monitorujących jakość powietrza, opracowywania programów ochrony jakości powietrza oraz ich realizacji.
- Opracowywanie programów naprawczych oraz podejmowanie działań naprawczych dla terenów gdzie standardy jakości powietrza zostały naruszone ze względu na ochronę zdrowia ludzi, ochronę zwierząt i roślin.

Kierunek: Infrastruktura techniczna

Gospodarka gazowa:

Przyjmuje się jeden główny kierunek dla realizacji polityki przestrzennej w odniesieniu do gospodarki gazowej:

I. Spójny i sprawnie funkcjonujący system przesyłu i dystrybucji gazu zapewniający bezpieczeństwo dostaw i dywersyfikację.

W ramach tego kierunku najistotniejsze są następujące ustalenia, działania i zasady dla jego realizacji:

- Zwiększenie dostępności do niskoemisyjnego nośnika energii w obrębie całego województwa.
- Budowa europejskich połączeń transgranicznych.
- Rozbudowa i wzmocnienie systemu gazociągów przesyłowych i dystrybucyjnych.
- Poprawa sprawności funkcjonowania istniejącego systemu przesyłu i dystrybucji gazu.
- Przesył i wykorzystanie gazu z łupków, w przypadku podjęcia jego eksploatacji.

Odnawialne źródła energii

Przyjmuje się jeden główny kierunek dla realizacji polityki przestrzennej w odniesieniu do odnawialnych źródeł energii:

I. Zwiększenie wytwarzania energii z OZE

W ramach tego kierunku najistotniejsze są następujące ustalenia, działania i zasady dla jego realizacji:

1) Rozwój energetyki z OZE i warunki lokalizowania instalacji wykorzystujących energię z odnawialnych źródeł energii, z uwzględnieniem działań i zasad:

- Wykorzystanie uwarunkowań środowiska predysponujących województwo do

wytwarzania energii w oparciu o elektrownie wiatrowe, fotowoltaiczne (solarne), wodne oraz instalacje wykorzystujące biomasę, biogazy i biopłyny.

- Instalacje wykorzystujące energię z OZE mogą być lokalizowane na terenie całego województwa, za wyjątkiem dużej energetyki wiatrowej, dla której ustala się strefy zakazu lokalizacji oraz strefy ograniczonego rozwoju. W stosunku do lokalizacji wszystkich instalacji obowiązują ograniczenia i zakazy wynikające z odpowiednich przepisów odrębnych.

Przyjmuje się zasady rekomendowane do stosowania przy lokalizowaniu instalacji do wytwarzania energii z OZE, ze szczególnym uwzględnieniem dużej energetyki wiatrowej i solarnej:

- zasada ochrony przyrodniczych struktur przestrzennych, w których ze względu na cechy materialne, funkcjonalne i ekologiczne nie powinny być lokalizowane obiekty budowlane,
- zasada ochrony walorów krajobrazowych i kulturowych oraz tożsamości miejsca: ochrona krajobrazów wyróżniających się w przestrzeni województwa, ochrona walorów widokowych kluczowych elementów krajobrazu, za które uznaje się w szczególności: wglądy widokowe, osie widokowe, panoramy widokowe, punkty widokowe oraz strefy wglądu i przedpola ekspozycji obszarów o wysokich walorach krajobrazowych,
- zasada ochrony funkcjonowania (drożności) korytarzy ekologicznych: turbiny wiatrowe mogą zagrozić bezpiecznemu w bytowaniu i przemieszczaniu się gatunków, wobec tego w obrębie korytarzy nie powinny być lokalizowane farmy wiatrowe,
- zasada ochrony ładu przestrzennego, w tym zasada dobrego sąsiedztwa, polegająca m.in. na: harmonijnym wkomponowaniu planowanego zagospodarowania w istniejące otoczenie z warunkiem utrzymania tradycji miejsca oraz wykluczeniem rozwiązań dysharmonijnych, ograniczenia możliwości wprowadzania obcych krajobrazowo oraz agresywnych elementów i form zagospodarowania przestrzennego,
- zasada przezorności - zobowiązująca każdego, kto planuje, wyraża zgodę lub podejmuje działalność, której negatywne oddziaływanie na środowisko nie jest w pełni rozpoznane (między innymi ze względu na niedostatki w wiedzy, rozbieżność stanowisk ekspertów), do kierowania się przezornością i podjęcia wszelkich

możliwych środków zapobiegawczych. Zasada wymaga, aby wszelkie prawdopodobieństwo wystąpienia negatywnych skutków traktować tak, jak pewność ich wystąpienia. W zakresie ocen środowiskowych efektem zastosowania zasady przezorności powinna być odmowa wyrażenia zgody na realizację przedsięwzięć, których skutki, w tym skutki dla zdrowia człowieka są niepewne, niejasne, wątpliwe lub ryzykowne. Negatywne oddziaływanie na środowisko farm wiatrowych nie jest w pełni rozpoznane i nie jest wykluczone.

- zasada dobrych praktyk w procesach planistyczno-inwestycyjnych. Za dobrą praktykę uznaje się przeprowadzenie na etapie ustalania warunków lokalizacji instalacji, badań i analiz w zakresie identyfikacji cech i walorów krajobrazu, obiektów kulturowych (z określeniem przedpól, ekspozycji, panoram widokowych itd.) i zasobów przyrodniczych. Wskazane jest również badanie zjawisk mających wpływ bezpośrednio na człowieka. W tym zakresie analiza powinna uwzględniać również oddziaływanie pola elektrycznego, magnetycznego, elektromagnetycznego jak również wrażenia wzrokowe, kolor, zacinienie, hałas,
- zasada ochrony przestrzeni powietrznej kluczowych gatunków ptaków, objętych ochroną strefową (poprzez zaniechanie lokalizowania turbin wiatrowych) zgodnie z wytycznymi GDOŚ. Ponadto ochronie przed lokalizacją turbin podlegać powinny zidentyfikowane żerowiska ptaków.

d) W stosunku do wszystkich rodzajów instalacji wykorzystujących energię z OZE preferuje się rozwój instalacji:

- małych i mikroinstalacji,
- pracujących w układzie kogeneracji,
- pracujących w systemie prosumenckim, dających wymierne korzyści ekonomiczne producentom (obniżenie kosztów energetycznych funkcjonowania gospodarstwa) oraz wpływających na poprawę warunków środowiskowych w miejscu produkcji, w tym głównie poprzez zmniejszenie emisji niebezpiecznych dla zdrowia pyłów zawieszonych i tlenków węgla z palenisk domowych.

e) Wspieranie rozwoju produkcji energii otrzymywanej z biomasy, biogazu, biopłynów ze szczególnym uwzględnieniem:

- wykorzystania obszarów rolniczych i leśnych dla produkcji biomasy, biopaliw,

biopłynów w sposób zrównoważony, przy zachowaniu różnorodności biologicznej ekosystemów, oraz zapobieganiu degradacji rolniczej przestrzeni produkcyjnej,

- wykorzystania pod uprawy energetyczne gruntów rolnych najniższych klas,
- wykorzystania do produkcji energii lokalnych zasobów biomasy, w szczególności: biomasy rolniczej oraz pozostałości z produkcji rolniczej, przemysłu rolno-spożywczego i drzewnomeblarskiego,
- ochrony lasów przed nadmiernym eksploatowaniem w celu pozyskiwania biomasy; wskazane jest uwzględnienie potencjalnych zagrożeń w programach urządzania lasów,
- stosowania nowoczesnych technologii związanych z OZE, z preferencją dla produkcji energii w oparciu o biogaz i biomasę oraz wytwarzania energii elektrycznej i ciepłej w układach skojarzonych (układy kogeneracyjne),
- ekologizacji systemów grzewczych w regionie, m.in. poprzez rozwój sieci gazowych, budowę biogazowni, zmiany systemów ogrzewania na ekologiczne.

2) Dla dużej energetyki wiatrowej ustala się strefy zakazu lokalizacji oraz strefy ograniczonego rozwoju:

a) Ustala się strefę zakazu lokalizacji dużej energetyki wiatrowej (Strefa A). Strefa A obejmuje:

- obszary cenne pod względem przyrodniczym, na mocy ustawy o ochronie przyrody: rezerwaty przyrody, parki krajobrazowe, obszary chronionego krajobrazu, obszary specjalnej ochrony ptaków Natura 2000, specjalne obszary ochrony siedlisk Natura 2000, zespoły przyrodniczo-krajobrazowe, użytki ekologiczne, stanowiska dokumentacyjne,
- tereny w granicach administracyjnych miast,
- tereny uzdrowisk i obszarów ochrony uzdrowiskowej w strefach ochrony A,B,C,
- tereny o planowanej funkcji uzdrowiskowej, gdzie prowadzone są działania w kierunku uzyskania statusu uzdrowiska,
- tereny w pasie szerokości 2000 m od granic obszarów objętych ochroną prawną na mocy ustawy o ochronie przyrody.

b) Ustala się strefę rozwoju dużej energetyki wiatrowej z ograniczeniami (Strefa B). Strefa B

obejmuje pozostałe obszary województwa (nie zaliczone do Strefy A). W Strefie B ustala się:

- zakaz lokalizowania dużej energetyki wiatrowej w odległości do 2000 m od zabudowy mieszkaniowej (istniejącej i wyznaczonej w obowiązujących miejscowych planach zagospodarowania przestrzennego),
- zakaz lokalizowania farm wiatrowych w odległości od siebie mniejszej niż 5 km (liczonej od skrajnych turbin w farmach) – ze względu na konieczność osłabienia skumulowanego oddziaływania na przestrzeń,
- zakaz lokalizowania turbin wiatrowych w obrębie farmy w odległości większej niż 2 km pomiędzy turbinami ze względu na zapobieganie zjawisku „rozlewania się” farm w przestrzeni. Ponadto obowiązują ograniczenia i zakazy lokalizowania dużej energetyki wiatrowej wynikające z odpowiednich przepisów odrębnych.

Biorąc pod uwagę powyższe, w odniesieniu do Gminy Braniewo całość obszaru gminy znajduje się w Strefie A (strefie z zakazem lokalizacji dużej energetyki wiatrowej) – por. Mapa nr 50 w Planie zagospodarowania przestrzennego województwa warmińsko-mazurskiego.

Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025

Dokument przyjęty został w 2013 roku na mocy Uchwały nr XXVIII/553/13 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 25 czerwca 2013 r. i jest kontynuacją Strategii z 2005 r..

W Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego sformułowano następującą wizję rozwoju województwa: Warmia i Mazury regionem, w którym warto żyć...

- niezależnie od wieku,
- niezależnie od wykształcenia,
- niezależnie od stanu posiadania,
- niezależnie od pochodzenia,
- niezależnie od miejsca zamieszkania,
- niezależnie od płci.

Strategia wyznacza w perspektywie 2025 roku trzy obszary priorytetowe: konkurencyjną

gospodarkę, otwarte społeczeństwo i nowoczesne sieci, dla których określono cztery cele strategiczne i przypisane im cele operacyjne.

Najistotniejszym celem strategicznym w kontekście wdrażania gospodarki niskoemisyjnej jest Stworzenie nowoczesnej infrastruktury rozwoju, w szczególności następujące cele operacyjne:

Dostosowana do potrzeb sieć nośników energii

Postęp cywilizacyjny oraz trwały rozwój wymagają również inwestycji w sieci gazowe, energetyczne, a także wykorzystanie odnawialnych źródeł energii. Przyczyni się to do poprawy stanu ochrony środowiska przyrodniczego, a także zwiększy atrakcyjność inwestycyjną i poziom życia na Warmii i Mazurach. Region powinien dążyć do jak największej samowystarczalności energetycznej. Szansą dla regionu mogą być zakończone sukcesem poszukiwania gazu łupkowego i ropy naftowej. W tym celu przewidywane są cztery kierunki działań:

Sieć gazowa – m.in. modernizacja i budowa dystrybucyjnej/przesyłowej sieci gazowej, w szczególności na obszarach jej pozbawionych, informatyczne systemy wspomagające zarządzanie i eksploatację dystrybucyjnej/przesyłowej sieci gazowej.

Sieć energetyczna – modernizacja optymalizująca jej parametry i wprowadzenie rozwiązań służących poprawie efektywności energetycznej w regionie.

Sieć ciepłownicza, w tym przede wszystkim budowa niskoemisyjnych wydajnych źródeł ciepła wraz z siecią rozdzielczą.

Wykorzystanie odnawialnych źródeł energii i węglowodorów łupkowych, w tym budowa nowoczesnych instalacji (kogeneracja). Zrównoważony rozwój energetyki odnawialnej uwzględniający potrzeby związane z rozwojem gospodarczym, jak również ochroną zasobów przyrodniczych i krajobrazu.

Poprawa jakości i ochrony środowiska

Utrzymanie wysokiej jakości środowiska przyrodniczego jest jednym z podstawowych zagadnień w kontekście idei trwałego rozwoju. Kompleksowe dbanie o czystość powietrza, wód, ziemi oraz niski poziom hałasu wymaga nie tylko dalszych usprawnień, ale również coraz bardziej rzeczowego traktowania relacji środowisko-gospodarka. W ramach celu przewiduje się następujące kierunki działań:

- Zapewnienie ochrony i racjonalnego użytkowania zasobów naturalnych; podnoszenie

świadomości ekologicznej społeczeństwa; zachowanie walorów krajobrazowych województwa; weryfikacja form ochrony przyrody; ochrona przed powodzią i deficytem wody; zapewnienie integralności przyrodniczej województwa; ochrona i restytucja elementów rodzimej przyrody, w tym prowadzenie inwentaryzacji, waloryzacji i monitoringu różnorodności biologicznej.

- Poprawa jakości środowiska i bezpieczeństwa ekologicznego; redukcja emisji zanieczyszczeń powietrza, w szczególności z niskich źródeł emisji oraz poprzez stosowanie transportu (np. rowerowego) i ogrzewania przyjaznego środowisku; rozbudowa sieci kanalizacyjnych (w tym także kanalizacji deszczowej) oraz budowa lub modernizacja oczyszczalni ścieków (zwłaszcza na terenach zabudowy rozproszonej), dalsze inwestowanie w sieci wodociągowe; zapobieganie powstawaniu odpadów i racjonalna gospodarka odpadami, w tym selektywna zbiórka odpadów, recykling, odzysk, budowa instalacji zagospodarowania odpadów; usuwanie substancji stwarzających szczególne zagrożenie dla środowiska, zwłaszcza PCB i azbestu; ochrona ekosystemów leśnych przed pożarami i innymi szkodliwymi czynnikami zagrażającymi trwałości lasów, prowadzenie monitoringu środowiska i ogólnodostępnej wojewódzkiej bazy danych o środowisku (GIS).

Program ochrony środowiska województwa warmińsko-mazurskiego na lata 2011 – 2014 z uwzględnieniem perspektywy na lata 2015-2018

Dokument przyjęty został na mocy Uchwały nr XVI/301/12 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 24 kwietnia 2012 r. Dokument zapewnia ciągłość działań związanych z tworzeniem warunków zrównoważonego rozwoju województwa, jest kontynuacją i rozszerzeniem zadań określonych w poprzedniej wersji Programu Ochrony Środowiska Województwa Warmińsko-Mazurskiego na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014.

Cel nadrzędny Programu określono jako: Ochrona zasobów naturalnych, poprawa jakości środowiska i bezpieczeństwa ekologicznego.

W Programie wyznaczone zostały obszary priorytetowe, które mają za zadanie wskazywać w jakim zakresie należy zintensyfikować działania, aby osiągnąć zakładane cele środowiskowe, a tym samym poprawić jakość życia mieszkańców. Do obszarów priorytetowych zaliczono:

I. Doskonalenie działań systemowych,

II. Zapewnienie ochrony i racjonalnego użytkowania zasobów naturalnych,

III. Poprawa jakości środowiska i bezpieczeństwa ekologicznego.

W ramach obszarów priorytetowych określone zostały konkretne kierunki działań służące realizacji celu głównego.

W kontekście wdrażania gospodarki niskoemisyjnej najważniejsze są następujące priorytety i kierunki działań:

Zapewnienie ochrony i racjonalnego użytkowania zasobów naturalnych

Kierunek działań: ochrona klimatu:

- wycofywanie z obrotu i stosowania substancji niszczących warstwę ozonową,
- promocja wykorzystania odnawialnych źródeł energii w celu zapewnienia wzrostu udziału OZE w bilansie energii pierwotnej,
- aktualizacja i realizacja wojewódzkiego programu ekoenergetycznego,
- zwiększanie efektywności energetycznej gospodarki i ograniczanie zapotrzebowania na energię,
- prowadzenie gospodarki leśnej w sposób zapewniający przyrost zasobności drzewostanów(kumulację dwutlenku węgla).

Kierunek działań: doskonalenie gospodarowania zasobami energetycznymi, nadzór nad sporządzaniem przez poszczególne gminy projektów założeń do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe oraz opiniowanie tych planów przez samorząd województwa.

Poprawa jakości środowiska i bezpieczeństwa ekologicznego

Kierunek działań: Redukcja emisji SO₂, NO_x i pyłu drobnego z procesów wytwarzania energii poprzez:

- likwidację lokalnych kotłowni o dużej emisji i rozbudowę sieci ciepłowniczej,
- zamianę kotłowni węglowych na obiekty niskoemisyjne,
- instalowanie wysokosprawnych urządzeń ciepłowniczych i budowę nowoczesnych sieci ciepłowniczych,
- instalowanie i modernizacja urządzeń ochrony powietrza,
- prowadzenie kontroli prawidłowości eksploatacji urządzeń energetycznych,

- rozbudowę sieci gazowej (przesyłowej i rozdzielczej) województwa,
- zmniejszanie zapotrzebowania na energię: stosowanie energooszczędnych technologii w gospodarce, dokonywanie termomodernizacji budynków, wprowadzanie nowoczesnych systemów grzewczych w domach jednorodzinnych, zmniejszanie strat energii w systemach przesyłowych (elektroenergetycznych i ciepłych).

Kierunek działań: Ograniczenie emisji ze środków transportu poprzez:

- modernizację taboru samochodowego i promocję korzystania z publicznych środków transportu,
- poprawę jakości dróg i organizacji ruchu kołowego.

Kierunki działań: Opracowanie gminnych planów zaopatrzenia w ciepło, z uwzględnieniem wykorzystania odnawialnych źródeł energii.

Kierunek działań: Opracowanie i wdrożenie programów ochrony powietrza dla stref, w których nastąpiło przekroczenie standardów jakości powietrza.

Kierunek działań: Prowadzenie monitoringu powietrza atmosferycznego.

Program ochrony powietrza dla strefy warmińsko-mazurskiej

Ustawa Prawo ochrony środowiska (t. j. Dz. U. 2013 poz. 1232 z późn. zm.) nakłada na władze województwa obowiązek sporządzania programów ochrony powietrza dla stref, w których stwierdzono przekroczenia poziomów dopuszczalnych lub docelowych stężeń jakości powietrza. Obecnie dla województwa warmińsko-mazurskiego obowiązuje podział na trzy strefy:

- miasto Olsztyn (PL2801),
- miasto Elbląg (PL2802),
- strefa warmińsko-mazurska (PL2803) – do której należy Gmina Braniewo.

Z racji przekroczeń poziomów dopuszczalnych i docelowych stężeń jakości powietrza w strefie warmińsko-mazurskiej, przyjęto Uchwałą nr IV/96/15 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 16 lutego 2015 roku Program ochrony powietrza dla strefy warmińsko-mazurskiej ze względu na przekroczenie poziomu dopuszczalnego pyłu PM10 i poziomu docelowego benzo(a)pirenu zawartego w pyłe PM10 wraz z Planem działań krótkoterminowych ze względu na ryzyko wystąpienia przekroczenia poziomu dopuszczalnego pyłu zawieszonego PM10.

Program ochrony powietrza dla strefy warmińsko-mazurskiej został przygotowany w celu określenia działań, których realizacja ma doprowadzić do osiągnięcia wymaganej jakości powietrza.

W Programie ochrony powietrza dla strefy warmińsko-mazurskiej zaproponowano tzw. działania kierunkowe oraz tzw. działania naprawcze. Zgodnie z zapisami Programu:

- działania kierunkowe to działania mające wpływ na obniżenie emisji PM10 i B(a)P, będące przykładem dobrej praktyki w zagospodarowaniu przestrzennym, działalności gospodarczej oraz życiu codziennym społeczeństwa, które w miarę możliwości technicznych i ekonomicznych powinny być wdrażane do codziennego życia. Są one skierowane zarówno do władz samorządowych, jak i do obywateli.
- działania naprawcze to działania mające wpływ na obniżenie emisji PM10 i B(a)P, skierowane na redukcję emisji pochodzącej przede wszystkim z ogrzewania indywidualnego, jakie należy podjąć przede wszystkim w odniesieniu do miast, gdzie odnotowano przekroczenia poziomów stężeń PM10 i B(a)P, tzn. miast: Olecko, Ełk, Ostróda, Nidzica, Szczytno, Pisz, Pasłęk, Działdowo, Nowe Miasto Lubawskie. Dodatkowymi działaniami mają także być zadania skierowane na obniżenie emisji z komunikacji.

Jak zapisano w Programie: W miastach strefy warmińsko-mazurskiej głównym źródłem (...) zanieczyszczeń jest lokalna emisja powierzchniowa, czyli emisja pochodząca z indywidualnego ogrzewania paliwem stałym lokali mieszkalnych i usługowych. Dlatego zaproponowano działania w celu obniżenia emisji powierzchniowej. Emisja komunikacyjna nie jest istotnym źródłem pyłów w strefie warmińsko-mazurskiej, jednak ze względu na stale rosnące natężenie ruchu jest to ten rodzaj emisji, którego znaczenie będzie się zwiększało. Stąd konieczne jest wdrażanie wielu działań, aby stężenia z komunikacji malały, a nie rosły.

Do działań kierunkowych określonych w Programie ochrony powietrza dla strefy warmińsko-mazurskiej należą:

1. W zakresie ograniczania emisji powierzchniowej (niskiej, rozproszonej emisji komunalno-bytowej i technologicznej):

- rozbudowa centralnych systemów zaopatrywania w energię cieplną,
- zmiana paliwa na inne o mniejszej zawartości popiołu lub zastosowanie energii elektrycznej, względnie indywidualnych źródeł energii odnawialnej,

- zmniejszanie zapotrzebowania na energię ciepłą poprzez ograniczanie strat ciepła – termomodernizacja budynków,
- ograniczanie emisji z niskich rozproszonych źródeł technologicznych,
- zmiana technologii i surowców stosowanych w rzemiośle, usługach i drobnej wytwórczości wpływająca na ograniczanie emisji pyłu zawieszonego PM10 i B(a)P.

2. W zakresie ograniczania emisji liniowej (komunikacyjnej):

- kontynuacja modernizacji taboru komunikacji w miastach i gminach,
- wprowadzenie nowych niskoemisyjnych paliw i technologii, szczególnie w systemie transportu publicznego i służb miejskich,
- szkolenia kierowców i obsługi maszyn dotyczące zmniejszenia emisji poprzez odpowiednie użytkowanie pojazdów,
- stosowanie zachęt finansowych do wymiany pojazdów na bardziej przyjazne środowisku,
- kierowanie ruchu tranzytowego z ominięciem miasta lub jego części centralnych,
- tworzenie stref z zakazem ruchu samochodów,
- rozwój i zwiększanie efektywności systemu transportu publicznego,
- polityka cenowa opłat za przejazdy i zsynchronizowanie rozkładów jazdy transportu zbiorowego zachęcające do korzystania z systemu transportu zbiorowego,
- tworzenie systemu ścieżek rowerowych,
- tworzenie systemu płatnego parkowania w centrum miast,
- intensyfikacja okresowego czyszczenia ulic (szczególnie w okresach bezdeszczowych),
- wprowadzenie ograniczeń prędkości na drogach o pyłacej nawierzchni,
- stosowanie przy modernizacji dróg i parkingów materiałów i technologii gwarantujących ograniczenie emisji pyłu podczas eksploatacji,
- uprzywilejowanie ruchu pieszego w centrum miasta.

3. W zakresie ograniczania emisji z istotnych źródeł punktowych – energetyczne spalanie paliw:

- ograniczenie emisji pyłu zawieszonego PM10 oraz B(a)P poprzez optymalne sterowanie procesem spalania i podnoszenie sprawności procesu produkcji energii,
- zmiana paliwa na inne, o mniejszej zawartości popiołu i siarki,
- zakresie ograniczania emisji z istotnych źródeł punktowych – źródła technologiczne:
- stosowanie efektywnych technik odpylania, odsiarczania i odazotowania gazów odlotowych,
- zmiana technologii produkcji, w tym likwidacja źródeł o znaczącej emisji pyłu,
- zmiana profilu produkcji wpływająca na ograniczenie emisji substancji zanieczyszczających.

5. W zakresie przetwórstwa mięsnego na skalę komercyjną (fast-foody, restauracje, itp.):

- stosowanie metod smażenia mięsa (np. z konwerterem katalitycznym), zapewniających obniżenie emisji benzo(a)pirenu,
- stosowanie zachęt finansowych dla restauracji, które są skłonne wymienić systemy wentylacyjne,
- promocja w lokalnych społecznościach obiektów przetwórstwa mięsa stosujących metody smażenia zapewniające obniżenie emisji benzo(a)pirenu.

6. W zakresie ograniczania emisji powstającej w czasie pożarów lasów i wypalania łąk, ściernisk, pól:

- zapobieganie pożarom w lasach (uświadamianie społeczeństwa, zakazy wchodzenia w trakcie suszy, sprzątanie lasów),
- użytkowanie terenów publicznych z wykorzystaniem bezpiecznych praktyk wykorzystujących użycie ognia,
- skuteczne egzekwowanie zakazu wypalania łąk, ściernisk i pól.

7. W zakresie gospodarowania odpadami komunalnymi:

- usprawnianie infrastruktury recyklingu, w celu ułatwienia zbiórki odpadów,
- zachęcenie do stosowania kompostowników,
- stworzenie specjalnego systemu programów zbiórki odpadów zielonych pochodzących z ogrodów,

- zbiórka makulatury,
- prowadzenie kampanii edukacyjnych, informujących społeczeństwo o zagrożeniach dla zdrowia płynących z „otwartego” spalania śmieci.

8. W zakresie edukacji ekologicznej i reklamy:

- kształtowanie właściwych zachowań społecznych poprzez propagowanie konieczności oszczędzania energii cieplnej i elektrycznej oraz uświadamianie o szkodliwości spalania paliw niskiej jakości,
- prowadzenie akcji edukacyjnych mających na celu uświadamianie społeczeństwa o szkodliwości spalania odpadów (śmieci) połączonych z nakładaniem mandatów za spalanie odpadów (śmieci),
- uświadamianie społeczeństwa o korzyściach płynących z użytkowania scentralizowanej sieci ciepłowniczej, termomodernizacji i innych działań związanych z ograniczeniem emisji niskiej,
- promocja nowoczesnych, niskoemisyjnych źródeł ciepła,
- wspieranie przedsięwzięć polegających na reklamie oraz innych rodzajach promocji towaru i usług propagujących model konsumpcji zgodny z zasadami zrównoważonego rozwoju, w tym w zakresie ochrony powietrza.

9. W zakresie planowania przestrzennego:

- uwzględnianie w studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz w miejscowych planach zagospodarowania przestrzennego sposobów zabudowy i zagospodarowania terenu umożliwiających ograniczenie emisji pyłu zawieszzonego PM10, B(a)P, poprzez działania polegające na:
- wprowadzaniu zieleni ochronnej i urządzonej oraz niekubaturowe zagospodarowanie przestrzeni publicznych miast (place, skwery),
- zachowaniu istniejących terenów zieleni i wolnych od zabudowy celem lepszego przewietrzania miast,
- ustalaniu sposobu zaopatrzenia w ciepło z zakazem używania paliw stałych w indywidualnych stałych źródłach ciepła w nowoplanowanej zabudowie,
- preferowanie podłączania nowych obiektów do sieci ciepłowniczej w rejonach objętych centralnym systemem ciepłowniczym,

- modernizowaniu układu komunikacyjnego celem przeniesienia ruchu poza ścisłe centrum miast
- reorganizacji układu komunikacyjnego oraz wprowadzeniu stref zamkniętych dla ruchu samochodowego w ścisłym centrum miast,
- zapewnieniu obsługi transportem zbiorowym na etapie tworzenia planów miejscowych i wydawania decyzji o warunkach zabudowy,
- w decyzjach środowiskowych dla budowy i przebudowy dróg:
 - o zalecenie stosowania wzdłuż ciągów komunikacyjnych pasów zieleni izolacyjnej (z roślin o dużych zdolnościach fitoromediacyjnych),
 - o zalecenie stosowania ekranów akustycznych pochłaniających typu "zielona ściana" zamiast najczęściej stosowanych ekranów odbijających,
 - o planowanie rozbudowy miast w sposób zapobiegający zbytniemu „rozlewaniu się miasta”.

Do działań naprawczych określonych w Programie ochrony powietrza dla strefy warmińsko-mazurskiej należą:

I. OBNIŻENIE EMISJI Z OGRZEWANIA INDYWIDUALNEGO – Podłączenie do miejskiej sieci ciepłowniczej lub wymiana na ogrzewanie gazowe, elektryczne, piece retortowe (ewentualnie pompy ciepła oraz kolektory słoneczne) mieszkań i domów ogrzewanych indywidualnie (głównie piecami węglowymi) w zabudowie wielorodzinnej oraz jednorodzinnej w Olecku, Ełku, Ostródzie, Nidzicy, Szczytnie, Pisz, Pasłęku, Działdowie, Nowym Mieście Lubawskim ok. 262 tys. m² (łącznie dla wszystkich miast) powierzchni użytkowej oraz termomodernizacja budynków mieszkalnych.

II. MODERNIZACJA I REMONTY DRÓG - Modernizacja i remonty dróg na terenie strefy warmińsko-mazurskiej, w tym szczególnie likwidacja nawierzchni nieutwardzonych, gruntowych.

III. CZYSZCZENIE ULIC - Czyszczenie ulic na mokro w okresie wiosna-jesień (z częstotliwością najlepiej 2 razy w miesiącu) w miastach Olecko, Ełk, Ostróda, Nidzica, Szczytno, Pisz, Pasłęk, Działdowo: główne ulice miasta, ulice drugorzędne po okresie zimowym. Zakup nowoczesnych polewaczko-zamiatarek mechanicznych (jeżeli jest to niezbędne) w celu zwiększenia efektywności czyszczenia ulic.

IV. ROZWÓJ SYSTEMU ŚCIEŻEK ROWEROWYCH I INFRASTRUKTURY ROWEROWEJ – w tym w pierwszym rzędzie:

- budowa odcinków dróg rowerowych pozwalających na połączenie w jeden ciąg dróg już istniejących, szczególnie w centrach miast,
- budowa parkingów rowerowych, szczególnie zlokalizowanych w pobliżu kluczowych celów podróży (szkoły, urzędy administracji lokalnej i państwowej, obiekty kultury), a także w pobliżu węzłów przesiadkowych komunikacji zbiorowej,
- prawidłowa organizacja ruchu na styku ruch rowerowy – ruch samochodowy, pozwalająca na bezpieczne korzystanie z roweru,
- wyznaczanie pasów, kontrpasów i szlaków dla rowerów na jezdniach,
- promocja używania rowerów.

V. EDUKACJA EKOLOGICZNA - Akcje edukacyjne mające na celu uświadamianie społeczeństwa w zakresie:

- korzyści jakie niesie dla środowiska korzystanie ze zbiorowych systemów komunikacji lub alternatywnych systemów transportu (rower, poruszanie się pieszo),
- szkodliwości spalania odpadów w paleniskach domowych,
- korzyści płynących z podłączenia do scentralizowanych źródeł ciepła,
- termomodernizacji,
- promocji nowoczesnych niskoemisyjnych źródeł ciepła i inne,
- promocji OZE.

VI. ZWIĘKSZANIE UDZIAŁU ZIELENI W PRZESTRZENI MIAST – szczególnie poprzez:

- wprowadzanie nowych obszarów zieleni wzdłuż szlaków komunikacyjnych,
- nasadzenia krzewów na istniejących skwerach, zieleńcach,
- rewitalizację istniejącej zieleni.

VII. ZAPISY W PLANACH ZAGOSPODAROWANIA PRZESTRZENNEGO – stosowanie odpowiednich zapisów, umożliwiających ograniczenie emisji pyłu zawieszanego PM10 oraz B(a)P, w miejscowych planach zagospodarowania przestrzennego dotyczących np. układu zabudowy zapewniającego przewietrzanie miasta, wprowadzania zieleni izolacyjnej

(szczególnie wzdłuż ciągów komunikacyjnych), zagospodarowania przestrzeni publicznej oraz ustalenia zakazu stosowania paliw stałych, w obrębie projektowanej zabudowy (w przypadku stosowania indywidualnych systemów grzewczych), reorganizacji układu komunikacyjnego oraz wprowadzeniu stref ograniczonego ruchu samochodowego w ścisłym centrum miast, konieczności budowy ścieżek rowerowych lub ciągów pieszo-rowerowych wzdłuż nowo budowanych dróg.

VIII. WZROST EFEKTYWNOŚCI ENERGETYCZNEJ GMIN – systematyczna wymiana starych, niskosprawnych kotłów, w których spalane jest paliwo stałe (węgiel) na nowoczesne kotły wysokiej sprawności (retortowe lub gazowe) lub włączanie budynków (prywatnych, użyteczności publicznej, warsztatów, zakładów usługowych, zakładów przemysłowych) do istniejących sieci ciepłowniczych oraz termomodernizacja budynków, w celu zwiększenia ich efektywności energetycznej.

IX. PODŁĄCZENIE DO SIECI CIEPŁOWNICZEJ – podłączenie do sieci ciepłowniczej zakładów przemysłowych, rzemieślniczych i usługowych oraz spółek miejskich (likwidacja ogrzewania węglowego).

X. ROZBUDOWA CENTRALNYCH SYSTEMÓW ZAOPATRYWANIA W ENERGIĘ CIEPLNĄ – rozbudowa i modernizacja centralnych systemów zaopatrywania w energię ciepłą.

Koncepcja rozwoju OZE w województwie warmińsko-mazurskim do roku 2020

Dokument przyjęty został w grudniu 2013 roku. Zawiera ocenę zasobów energii pochodzącej z niekonwencjonalnych źródeł w województwie warmińsko-mazurskim, tzn. pochodzącej z zasobów wodnych, wiatrowych, słonecznych, wód geotermalnych, biomasy oraz biogazu.

Celem Koncepcji było oszacowanie zasobów i wskazanie obszarów preferowanych dla rozwoju odnawialnych źródeł energii w województwie warmińsko-mazurskim. W Koncepcji sformułowano kierunki w zakresie perspektyw i możliwości rozwoju w województwie odnawialnych źródeł energii w podziale na:

- energetykę wodną,
- energetykę wiatrową,
- energetykę słoneczną,
- energetykę na bazie wód geotermalnych,

- energetykę na bazie biomasy.

Perspektywy i możliwości rozwoju odnawialnych źródeł energii omówiono poniżej.

W zakresie energetyki wodnej – Łączna liczba istniejących małych elektrowni wodnych wynosi 92. Województwo warmińsko-mazurskie leży w dorzeczu prawobrzeżnym Wisły, w dolnym jej odcinku oraz lewobrzeżnym Pregocy. Największy potencjał energetyczny w województwie posiadają następujące rzeki: Łyna – (4 032 TJ/rok), Drwęca – (3 384 TJ/rok), Pasłęka – (2 196 TJ/rok). Jest to teoretyczny potencjał energetyczny tych rzek, natomiast ich potencjał praktyczny jest o około połowę niższy. Szacuje się, że potencjał energetyczny wszystkich pozostałych cieków wodnych województwa warmińsko-mazurskiego stanowi około 50% potencjału energetycznego tych trzech wymienionych wyżej rzek. Warunki lokalizacji małych elektrowni wodnych są w województwie warmińsko-mazurskim dosyć korzystne, głównie ze względu na gęstą sieć małych cieków wodnych.

W zakresie energetyki wiatrowej – Wykorzystanie energii wiatru rozwija się w regionie bardzo intensywnie mimo kontrowersji związanych z tą technologią. Na dzień 31.03.2013 r. na terenie województwa funkcjonowały 23 instalacje dużej energetyki wiatrowej o łącznej zainstalowanej mocy 209,5 MW. Najwięcej zainstalowanych turbin wiatrowych jest w gminie Kisielice, łączna moc to 80,5 MW oraz w gminie Korsze i Gołdap. Region Warmii i Mazur jest postrzegany jako atrakcyjny dla rozwoju dużej energetyki wiatrowej m.in. dlatego, że posiada dobre warunki wietrzności, duży areał użytków rolnych - ok. 1 100 000 ha, niski wskaźnik gęstości zaludnienia (zaledwie 59 osób/km²) oraz stosunkowo duże gospodarstwa rolne. Ograniczeniem przestrzennym dla rozwoju energetyki wiatrowej jest duży obszar terenów chronionych, w tym należących do sieci NATURA 2000.

W zakresie energetyki słonecznej – W latach 2011–2013 dzięki programowi Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) w sprawie dofinansowania instalacji solarnych do produkcji c.w.u. dla osób fizycznych nastąpił bardzo duży przyrost zainstalowanych kolektorów, do dnia 24.04.2013 r. zainstalowano 855 instalacji, tj. 5 959 m² kolektorów słonecznych. Biorąc pod uwagę dynamikę przyrostu instalacji solarnych do produkcji ciepła oraz opracowanie pn.: „Określenie potencjału energetycznego regionów Polski w zakresie odnawialnych źródeł energii” wykonane przez Instytut Energetyki Odnawialnej (IEO) można założyć, że do 2020 r. na terenie województwa warmińsko-mazurskiego winno być zainstalowanych około 200 000 m² kolektorów słonecznych, które wyprodukują ok. 200 000 MWh energii cieplnej. Statystycznie na jednego

mieszkańca regionu w 2020 r. będzie przypadało 0,142 m² kolektora przy średniej dla całego kraju 0,37 m².

W zakresie energetyki geotermalnej – Według szacunków wykonanych w 2005 r. przez Geologa Wojewódzkiego zasoby wód geotermalnych zgromadzonych w utworach kambru wynoszą ok. 90 km³, co odpowiada 4 500 x 10¹⁵ cal i 645 mln t.p.u., natomiast łączne zasoby geotermalne szacuje się na 900 km³, co jest równoważne 1680 mln t.p.u. Wody te można wykorzystywać w ciepłownictwie, balneologii, rekreacji, jak i w sektorze rolnictwa, produkcji szklarniowej, czy suszarnictwie. Bardzo trudno jest określić możliwości rozwoju tej dziedziny w następnych latach. Aktualnie nie ma informacji o inicjatywach budowy takiej instalacji. W związku z tym nie zakłada się w programie takich przedsięwzięć do 2020 roku. Nie bez znaczenia dla rozwoju tej technologii są wysokie koszty inwestycyjne w wysokości ponad 5 200 zł na 1 kW zainstalowanej mocy ciepłowniczej.

W zakresie biomasy – W dotychczasowych raportach dotyczących wykorzystania OZE w regionie energia uzyskana z biomasy stanowiła aż 94% i zużyto do tej produkcji 524 tys. m³ drewna pod różną postacią oraz 23 000 Mg słomy. Znaczna część biomasy drzewnej pozyskana została z zasobów leśnych. W horyzoncie czasowym do 2020 roku największe znaczenie należy przypisać biomase rolniczej – uprawom energetycznym oraz słomie wykorzystywanej na cele energetyczne. Pozyskanie dodatkowej ilości biomasy leśnej i biomasy drzewnej odpadowej z przemysłu przetwórczego jest praktycznie bardzo ograniczone. Na rynku biomasy leśnej istnieje ogromna konkurencja ze strony przemysłu meblarskiego, produkcji płyt i stolarki budowlanej. Okresowo może być zwiększony lokalny rynek dostaw biomasy drzewnej przy okazji przygotowywania terenu pod inwestycje drogowe przy planowanych kompleksowych remontach i budowie nowych odcinków dróg. W perspektywie do 2020 roku rozwój upraw roślin energetycznych będzie stymulowany wzrostem zapotrzebowania na biomasę w elektroenergetyce, ciepłownictwie i chłodnictwie oraz dla biogazowni rolniczych.

Głównymi celami rozwoju OZE w województwie warmińsko-mazurskim do roku 2020 roku są:

- produkcja energii ogółem z OZE na poziomie 14 000 TJ, tj. około 18,4% przewidywanego zużycia energii w regionie,
- produkcja energii elektrycznej na poziomie 1 700 GWh tj. około 49 % zużycia energii elektrycznej w województwie,

- redukcja emisji CO₂ z tytułu produkcji energii elektrycznej z OZE o 1 530 tys. Mg, przy założeniu, że 1 kWh energii elektrycznej wyprodukowanej z OZE redukuje emisję o 0,9 kg CO₂;
- obniżenie wskaźnika zużycia energii na 1 mln PKB w regionie z poziomu 1,94 TJ/mln PKB do poziomu 1,67TJ/mln PKB w roku 2020.

Szczebel lokalny

Cele i kierunki określone w Planie gospodarki niskoemisyjnej powinny być spójne z założeniami gminnych dokumentów planistycznych i programowo-strategicznych. W odniesieniu do Gminy Braniewo obowiązującymi są:

- Studium Uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Braniewo,
- Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy Braniewo na lata 2012-2027.
- Dodatkowo, zgodnie z założeniami metodycznymi sporządzania planu gospodarki niskoemisyjnej, rozstrzygnięcia w nim zawarte muszą być spójne z Wieloletnią Prognozą Finansową Gminy Braniewo

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Braniewo

Obowiązujący dokument Studium przyjęto Uchwałą Nr 3/V/2007 Rady Gminy Braniewo z dnia 27 stycznia 2007 roku.

Głównym i strategicznym celem rozwoju przestrzennego Gminy Braniewo jest harmonijny, zrównoważony rozwój struktury przestrzennej gminy, wykorzystujący walory przyrodnicze, kulturowe i krajobrazowe do budowania jej tożsamości oraz zapewniający sukcesywny wzrost jakości zamieszkania, pracy, obsługi i wypoczynku.

Z punktu widzenia gospodarki niskoemisyjnej najistotniejsze są następujące kierunki:

W sferze przyrodniczej:

- tworzenie skutecznego systemu ochrony środowiska na wsi z zachowaniem kolejności: zapobieganie, recykling, oczyszczanie, składowanie oraz efektywnego systemu informatycznego opartego na stałym monitoringu, ocenach i prognozach zmian w przestrzeni.

W sferze rozwoju gospodarki i procesów urbanizacji:

- stworzenie dogodnych warunków ekonomicznych i infrastrukturalnych dla rozwoju osadnictwa oraz funkcji usługowo - produkcyjno - handlowych w rejonie Braniewa, zrealizowanego węzła w Maciejowie (Braniewo Północ) oraz przejść granicznych,
- modernizacja dróg o znaczeniu towarowym i turystycznym: Braniewo -Pieniężno - Orneta - Olsztyn oraz Braniewo – Chruściel,
- tworzenie systemu turystycznych tras rowerowych zintegrowanych z systemem transportu,
- rozwój niekonwencjonalnych źródeł energii,
- doprowadzenie gazu przewodowego do Braniewa.

Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy Braniewo na lata 2012-2027

Program gospodarki niskoemisyjnej tematycznie zbliżony jest do „Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe”, określonym w ustawie z dnia 10 kwietnia 1997 r. Prawo energetyczne (tekst jednolity: Dz.U. z 2012, poz.1059 z późn.zm.).

Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy Braniewo na lata 2012-2027 przyjęto Uchwałą Nr 82/VI/2013 Rady Gminy Braniewo z dnia 20 grudnia 2013 r. w sprawie założeń do planu zaopatrzenia Gminy Braniewo w ciepło, energię elektryczną i paliwa gazowe.

Głównym celem opracowania jest określenie prognozy potrzeb energetycznych oraz przedstawienie możliwości ich racjonalnego pokrycia drogą rozwoju systemu ciepłowniczego lub paliw ekologicznych jak gaz, olej z uwzględnieniem zastępowania uciążliwych źródeł ciepła jak np. piece, indywidualne kotłownie na paliwa stałe. Również w zużyciu energii elektrycznej i gazu racjonalizuje się zużycie przez stosowanie nowoczesnych sprawniejszych odbiorników. Względy ekologiczne i ekonomiczne skłaniają do ograniczenia zużycia węgla w szczególności z rozproszonych źródeł ciepła i pieców, które nie mają możliwości oczyszczanie spalin i są źródłem niskiej emisji.

W Projekcie założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe ... wskazano przedsięwzięcia racjonalizujące użytkowanie paliw i energii. Są to przedsięwzięcia

istotne dla wdrażania gospodarki niskoemisyjnej na terenie Gminy. Należą do nich:

a) Dla budynków wielorodzinnych i użyteczności publicznej:

- ocieplenie stropodachów, ścian zewnętrznych i stropów piwnic,
- wymiana okien i drzwi,
- modernizacja instalacji,
- instalacja automatyki, liczników, zaworów termostatycznych i podzielników ciepła.

b) Dla budynków jednorodzinnych:

- ocieplenie budynku,
- wymiana okien i drzwi,
- modernizacja instalacji,
- zainstalowanie zaworów termostatycznych automatyki i liczników ciepła.

c) Dla sieci i węzłów ciepłych:

- automatyzacja i opomiarowanie wszystkich węzłów ciepłych,
- zmniejszenie strat ciepła w sieciach przez wymianę sieci na rury preizolowane oraz uzupełnienie i wymianę izolacji rurociągów i armatury,
- zmniejszenie strat wody sieciowej.

Realizacja zabezpieczenia potrzeb energetycznych Gminy Braniewo w zakresie ciepła, energii elektrycznej i gazu obejmująca modernizację i rozwój poszczególnych systemów energetycznych leży w gestii poszczególnych przedsiębiorstw energetycznych. Potencjalne możliwości i zamierzenia rozwojowe poszczególnych przedsiębiorstw pozwalają zabezpieczyć potrzeby energetyczne miasta i jego bezpieczeństwo energetyczne. Do ważniejszych zadań Urzędu Gminy zaliczają się:

- koordynacja rozwoju poszczególnych systemów energetycznych i ich zakresów działania w pokrywaniu potrzeb ciepłych miasta w oparciu o przyjęty projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe,
- wspomaganie likwidacji pozostałej tzw. niskiej emisji tj. pieców i kotłowni węglowych na rzecz ciepła sieciowego, gazu, energii elektrycznej lub odnawialnej drogą dotacji, ulg podatkowych, pożyczek itp.

- wspieranie stosowania nowoczesnych źródeł ciepła odnawialnych jak np. pomp ciepłych, wykorzystywania biomasy itp.

Program ochrony środowiska dla Gminy Braniewo na lata 2011-2012 z uwzględnieniem perspektywy na lata 2013-2016

Program określa podstawowe zadania i kierunki działań w zakresie ochrony zasobów naturalnych w warunkach racjonalnego gospodarowania i zrównoważonego ekorozwoju.

Do realizacji tych zadań włączone zostały wszystkie podmioty działające na rzecz rolnictwa, leśnictwa a także służby i inspekcje. Obowiązki te ciążyą także na władzach administracyjnych wszystkich szczebli i wszystkich mieszkańcach gminy.

Głównym celem Programu jest określenie polityki zrównoważonego rozwoju Gminy Braniewo, która ma być realizacją polityki ekologicznej państwa oraz programu ochrony środowiska sporządzonego dla województwa warmińsko-mazurskiego i programu ochrony środowiska dla powiatu braniewskiego. Do realizacji tego celu w Programie określono przedsięwzięcia dotyczące bezpośrednio lub pośrednio działań związanych z gospodarką niskoemisyjną. Do takich działań można zaliczyć:

Działania w zakresie rozwoju systemu transportowego, których celem szczegółowym jest utrzymanie braku zagrożenia środowiska od zanieczyszczeń liniowych:

- poszerzenie pasów zieleni izolacyjnej wzdłuż dróg (tam gdzie już częściowo istnieją);
- wykonanie nasadzenia roślinności (trawy, krzewy – tam gdzie ich jeszcze nie ma);
- zaprojektowanie na odcinkach ujściowych rowów przydrożnych stawów suchych lub mokrych o retencji pozwalającej na zatrzymanie zanieczyszczeń.
- budowa i modernizacja infrastruktury drogowej na terenie gminy.

Działania w zakresie rozwoju nowoczesnych systemów energetycznych, których celem szczegółowym jest poprawa stanu czystości powietrza:

- eliminowanie uciążliwości dla powietrza przez właściwe lokalizowanie obiektów zarówno przemysłowych jak komunalnych czy też prywatnych,
- wykorzystywanie energii słonecznej,
- propagowanie technologii wykorzystujących paliwa odnawialne np. słomę czy energię wodną (możliwość połączenia kilku aspektów ochrony środowiska przy wymianie kotłów węglowych na kotły opalane słomą),

- wspomaganie finansowe i organizacyjne wszystkich obywatelskich inicjatyw dotyczących wykorzystania odnawialnych źródeł energii,
- propagowanie programów oszczędzania energii,
- przeprowadzenie termomodernizacji budynków.

Wieloletnia Prognoza Finansowa Gminy Braniewo

Wieloletnia Prognoza Finansowa zawiera wykaz planowanych do realizacji przedsięwzięć wraz z planem ich finansowania. W Wieloletniej Prognozie Finansowej (WPF) znalazł się również bilans przewidywanych dochodów i wydatków budżetu Gminy Braniewo. WPF obejmuje zadania, które będą wpływać m.in. na ograniczenie emisyjności zanieczyszczeń oraz poprawę efektywności energetycznej.

Plan gospodarki niskoemisyjnej dla Gminy Braniewo uwzględnia zadania zaplanowane w Wieloletniej Prognozie Finansowej oraz wielkości przewidzianych środków finansowych na zadania inwestycyjne i zadania nieinwestycyjne.

4 OGÓLNA CHARAKTERYSTYKA GMINY BRANIEWO

4.1 Położenie

Gmina Braniewo położona jest w północno-zachodniej części województwa warmińsko-mazurskiego w powiecie braniewskim, u ujścia dwóch rzek: Pasłęki i częściowo Baudy. Zajmuje powierzchnię ok. 307 km² z czego użytki rolne stanowią w niej 57,8%, użytki leśne 27,3%, zaś wody 8,9%. Jest to gmina przygraniczna leżąca nad Zalewem Wiślanym. Głównym ośrodkiem administracyjnym jest miasto Braniewo.

Rys. 1 Położenie Gminy Braniewo

Źródło: <http://www.pobraniewo.pl>

Gmina Braniewo graniczy z:

- od północy - z Rosją (Obwód Kaliningradzki),
- od północnego zachodu naturalną granicą gminy jest Zalew Wiślany,
- od zachodu – z gminą Frombork, od południa – z gminami Płoskinia i Pieniężno,
- od wschodu – z gminą Lelkowo.

W skład Gminy Braniewo wchodzi 22 sołectwa: Bobrowiec, Garbina, Gronowo, Grzechotki, Jarocin, Klejnowo, Krasnolipie, Krzewno, Mikołajewo, Nowa Pasłęka, Pęciszewo, Podgórze, Rodowo, Rogity, Rusy, Stępień, Szyleny, Świętochowo, Wola Lipowska, Zakrzewiec,

Zawierz, Żelazna Góra i 1 samodzielne osiedle Lipowina.

Strukturę użytkowania gruntów w Gminie Braniewo przedstawiono w tabeli poniżej.

Tabela 1 Struktura użytkowania gruntów – gmina Braniewo 2015 r.

Wyszczególnienie	ha	%
Użytki rolne	17700	57,8
Grunty pod lasami i zadrzewieniami	8374	27,3
Grunty pod wodami	2729	8,9
Grunty zabudowane	972	3,2
Nieużytki	693	2,3
Pozostałe	158	0,5
RAZEM	30626	100,0

Źródło: BDL GUS

Dominującą sferą działalności gospodarczej jest rolnictwo i częściowo rybołówstwo. Korzystne położenie gminy sprzyja rozwojowi turystyki, szczególnie duża szansa jest dla agroturystyki. Przez teren Gminy przebiega Szlak Kopernikański.

Na terenie gminy Braniewo znajduje się przejście graniczne w Gronowie łączące ją z Obwodem Kaliningradzkim. Jest to przejście drogowe.

Przez gminę przechodzi również kolejowe przejście graniczne Elbląg - Braniewo - Kaliningrad.

4.2 Rys fizycznogeograficzny i uwarunkowania środowiskowe

4.2.1 Warunki klimatyczne

Zmienność pogody jest cechą klimatu Warmii i towarzyszy temu znaczna wilgotność powietrza, zachmurzenie, częste silne wiatry i małe nasłonecznienie oraz nasilenie opadów w okresie zniw. Klimat regionu charakteryzuje się chłodnymi latami oraz łagodnymi zimami. Średnia temperatura powietrza w roku wynosi 6 – 8°C, natomiast średnia roczna amplituda temperatur powietrza 19 – 20°C. Roczne sumy opadów wynoszą od 600 mm do 750 mm. Sumy roczne opadów ulegają dużym wahaniom z roku na rok (do 250 % w poszczególnych

miesiącach). W rejonie gminy przeważają wiatry z kierunku zachodniego i południowo-zachodniego. Średnia roczna częstość występowania ciszy i wiatru o prędkości poniżej 2 m/s wynosi 20 ÷ 30 % podczas gdy średnia ilość dni z wiatrem silnym o prędkości powyżej 10 m/s wynosi od 40 do 50 dni. Występuje duży udział wiatrów o prędkościach umiarkowanych.

4.2.2 Rzeźba terenu i budowa geologiczna

Nad rzeką Baudą i Pasłęką, między Wysoczyzną Elbląską a Wzniesieniami Górowskimi leży Równina Warmińska. Wysokość tego obszaru waha się od 20 do 70 m n.p.m. Po okresie lodowcowym na tym terenie pozostały gliny morenowe i zastoiskowe ropy. Płytkie zbiorniki wodne zarastały tworząc rozległe torfowiska. Obszar deltowy Wybrzeża Staropruskiego, rozciąga się od południowego zachodu od ujścia Baudy, aż do granicy państwowej na północnym wschodzie. Wierzchnie partie terenu zbudowane są z utworów czwartorzędowych, a najmłodsze z mas tzw. osady holoceniowe wypełniają liczne obniżenia terenu oraz doliny rzek i strumieni. Stan ten przesądza o urodzajności gruntów oraz malowniczym urozmaiceniu krajobrazu. Najliczniejszymi typami gleb są gleby brunatne właściwe (z podtypami gleb brunatnych typowych), a także gleby brunatne kwaśne. Na siedliskach bagiennych występują przede wszystkim gleby murszowe oraz gleby torfowe. Inne typy gleb, np. gleby opadowo-glejowe, gruntowo-glejowe, mady rzeczne i morskie występują na stosunkowo niewielkich powierzchniach.

4.2.3 Powierzchnia ziemi

Warunki glebowe charakteryzują się zmiennością w poszczególnych obszarach Gminy Braniewo. Przeważają gleby brunatne właściwe oraz glejowe, murszowe, torfowe i mady rzeczne. Na przeważającym obszarze występują gleby gruntów ornych z przewagą klas bonitacyjnych III a i III b. Gleby na terenie gminy charakteryzują się okresowo odgórnie nadmiernym uwilgotnieniem oraz bardzo małą podatnością na degradację.

4.2.4 Wody powierzchniowe

Wody powierzchniowe Gminy Braniewo należą do zlewni Zalewu Wiślanego. Głównym elementem sieci hydrograficznej jest rzeka Pasłęka z dopływami uchodząca do Zalewu Wiślanego.

W sąsiedztwie południowej granicy Gminy Braniewo znajduje się sztucznie utworzone Jezioro Pierzchałskie piętrzące wody Pasłęki z elektrownią przepływową (Pierzchały) wykorzystującą energię wodną. Rzeka Pasłęka wraz z jeziorem na odcinku przepływającym

przez teren nadleśnictwa stanowi rezerwat przyrody "Ostoja bobrów na rzece Pasłęce".

Wysoki wskaźnik wymiany wody w roku sięgający 4 000 %, oznaczający teoretyczną wymianę wody Jeziora Pierzchalskiego co 9 dni, wskazuje na silną zależność stanu czystości akwenu od jakości wód Pasłęki dopływającej do zbiornika.

Torfowiska są obszarami pełniącymi rolę retencyjną, niegdyś wypełnione wodą, obecnie zarośnięte lub w ostatnim stadium zarastania. Wymienić tu należy torfowiska: Kurowskie Mchy i w pobliżu Lipcówki (Biedkowo) oraz Smólne Błoto (Jachowo) i Beńkowskie Bagno (Bieńkowo) w obrębie Rogit, w obszarze nadleśnictwa Zaporowo znajduje się blisko 142 ha torfowisk.

4.2.5 Wody podziemne

Głównym źródłem zaopatrzenia w wodę w Gminie Braniewo jest czwartorzędowe piętro wodonośne. Lokalnie jest wykorzystywane piętro trzeciorzędowe (rejon Braniewa) i kredowe.

Pierwsze zwierciadło wód podziemnych występuje na głębokości:

- 0 ÷ 5 m – w rejonie jeziora Pierzchalskiego,
- ÷ 20 m z możliwością pojawienia się wód płyczej - na pozostałym obszarze,
- głębsze występowanie wód – doliny rzeki Wałszy i Pasłęki.

Cały omawiany obszar znajduje się w zasięgu potencjalnego zasolenia wód podziemnych w związku z występowaniem formacji solonośnych.

Główny Zbiornik Wód Podziemnych znajduje się na terenie leśnictwa Dąbrowa o powierzchni 19 km². "Zbiornik międzymorenowy Dąbrowa" (GZWP – 201) to zbiornik zamknięty typu porowego z utworami wodonośnymi pochodzącymi z okresu czwartorzędu.

4.3 Formy ochrony przyrody na terenie Gminy Braniewo

4.3.1 Obszary natura 2000

Na terenie gminy Braniewo występują następujące obszary Natura 2000:

Obszar Specjalnej Ochrony Ptaków PLB 280002 Dolina Pasłęki

Pasłęka jest drugą, co do wielkości rzeką Mazur i ma długość 211km. Jej źródła znajdują się na Pojezierzu Olsztyńskim pod Gryźlinami (na północ od Olsztynka), na wysokości 157 m n.p.m. Pasłęka wpływa do Zalewu Wiślanego koło Nowej Pasłęki. Największe dopływy to

Walsza, Drwęca Warmińska. W górnym odcinku (od Gryźlin do Mostkowa) Pasłęka płynie przez tereny zalesione, przepływając przez 5 jezior.

Występują następujące formy ochrony: rezerwat Przyrody: Ostoja Bobrów na Rzece Pasłęce, Obszar Chronionego Krajobrazu: "I" OCK woj. warmińsko-mazurskiego. Jest to ostoja ptasia o randze europejskiej E78. W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej nurogęsi, błotnika łąkowego, kani czarnej, kani rudej, bielika, orlika krzykliwego, trzmielojada samotnika, siniaka, zimorodka. W stosunkowo wysokim zagęszczeniu występuje bąk, bocian biały, bocian czarny, błotniak stawowy, derkacz i rybitwa czarna. Zgodnie ze Standardowym Formularzem Danych podstawowym zagrożeniem dla obszaru stanowi brak geodezyjnych wydzielen rezerwatu Ostoja Bobrów na Rzece Pasłęce, melioracje, zmiany sposobu użytkowania gruntów rolnych, w tym w szczególności trwałych użytków zielonych poprzez zbyt intensywny wypas bydła (niszczenie roślinności na brzegach rzeki), wycinanie nadrzecznych zadrzewień lęgowych, wypalanie wiosenne traw, silna penetracja strefy brzegowej.

Rys. 2 Obszar Specjalnej Ochrony Ptaków PLB 280002 Dolina Pasłęki

Źródło: Regionalny Dyrektor Ochrony Środowiska w Olsztynie

Obszar Specjalnej Ochrony Ptaków PLB280010 Zalew Wiślany

Obszar Specjalnej Ochrony Ptaków PLB280010 Zalew Wiślany obejmuje polską część płytkiego zalewu przymorskiego (średnia głębokość 2,3 m, mak. 4,6 m), o wodzie słonawej, odciętego od Bałtyku Mierzeją Wiślaną. Zalew łączy się z Bałtykiem wąskim kanałem usytuowanym w rosyjskiej części zbiornika, przez który w czasie silnych sztormów następują wlewy wód morskich. Do polskiej części zalewu uchodzi szereg rzek, od strony zachodniej jest to parę ramion Wisły, z największym Nogatem, od wschodniej i południa rzeki Elbląg, Bauda i Pasłęka, płynące z obszarów wysoczyznowych. Zalew charakteryzuje się bardzo szybkimi zmianami poziomu wody, dochodzącymi w ciągu dnia do 1,5 m, następującymi pod wpływem wiatru. Przy brzegach zalewu ciągną się rozległe pasy szuwarów, osiągające szerokość setek metrów. Najważniejsze obszary lęgowe ptaków na zalewie znajdują się w Zatoce Elbląskiej i w rejonie ujścia Pasłęki. Obszary najważniejsze dla ptaków nie lęgowych to strefa przybrzeżna rozciągająca się od Przebrna do ujścia rzeczki Cieplicówki, Zatoka Elbląska oraz strefa przybrzeżna w okolicy ujścia Pasłęki. W granicach ostoi znajdują się następujące formy ochrony: rezerwaty przyrody: Ujście Nogatu, Zatoka Elbląska, Parki Krajobrazowe: Mierzeja Wiślana i Wysoczyzna Elbląska. W standardowym formularzu danych (SDF) wskazano, że podstawowymi zagrożeniami dla prawidłowego, zrównoważonego funkcjonowania ostoi „Zalew Wiślany” między innymi presja, turystyczna, zabudowa letniskowa, zabudowa rozproszona.

Rys. 3 Obszar Specjalnej Ochrony Ptaków PLB280010 Zalew Wiślany

Źródło: Regionalny Dyrektor Ochrony Środowiska w Olsztynie

Obszar Specjalnej Ochrony Ptaków PLB280015 Ostoja Warmińska

Obszar Natura 2000 "Ostoja Warmińska" jest ostoją potencjalną z "Shadow List", w 2006 r. włączoną do oficjalnej propozycji rządowej i umieszczoną w 2007r. w projekcie nowego rozporządzenie Ministra Środowiska w sprawie obszarów specjalnej ochrony ptaków. Obszar jest położony w północnej części woj. warmińsko-mazurskiego i ciągnie się pasem długości ok. 115 km i szerokości 10-20 km wzdłuż granicy państwowej z obwodem kaliningradzkim Federacji Rosyjskiej. Na wschodzie obszar sięga jeziora Oświn, na zachodzie zaś - doliny niewielkiej rzeki Gołubej, dopływu Banówki. Środkowa i wschodnia część obszaru leży na Nizinie Staropruskiej, obejmując w całości dwa mezoregiony: Równinę Sępolską i Wzniesienia Górowskie. Ponad połowa obszaru jest położona na Równinie Sępolskiej. Równina ta to rodzaj rozległej, bezjeziernej i w znacznej części wylesionej niecki. Deniwelacje pomiędzy jej centralną częścią a brzegami wynosi 40-50 m. Przez środek

Równiny Sępopolskiej płynie Łyna, która w rejonie granicy państwowej rozlewa się w wydłużone jezioro zaporowe. Inne ważniejsze ciekę przecinające Równinę Sępopolską w granicach ostoi to Kanał Mazurski oraz dopływy Łyny: Omęt, Guber i Elma. Jedyne większe jeziora naturalne na terenie ostoi to Jez. Kinkajmskie i Jez. Arklickie. Poza tym występuje tu kilkadziesiąt niewielkich jezior o powierzchni większej od 1 ha a także stawy rybne. Charakterystyczną cechą tego mezoregionu jest występowanie tłustych, czerwonych iłó w niższych partiach terenu. Tereny wyżej położone i niewielkie wzniesienia zbudowane są z gliny zwałowej. Charakterystycznymi glebami w tej części kraju są stanowiące 68% bielice. Gleby brunatne obejmują 17%, a bagienne 9%. Pozostałą część stanowią czarne ziemie i mady. Wzniesienia Górowskie to otoczony obniżeniami cokoł morenowy, z kulminacją Góry Zamkowej (216 m n.p.m.). Deniwelacje przekraczają tu 100 m. Jest to teren mocno pofałdowany, w znacznej części zalesiony i poprzecinany licznymi strumieniami płynącymi w dolinach między wzniesieniami.

"Ostoja Warmińska" została zaproponowana jako obszar Natura 2000 przede wszystkim dla ochrony jednego gatunku - bociana białego, który osiąga tu największą liczebność i największe zagęszczenie w kraju. Jest to jednak również bardzo ważna ostoja dla wielu innych gatunków ptaków, występują tu bowiem aż 93 gatunki ptaków. Jest wśród nich 46 gatunków z załącznika I Dyrektywy Ptasiej, w tym 41 gatunków lęgowych i prawdopodobnie lęgowych. Za najcenniejsze walory awifaunistyczne "Ostoi Warmińskiej" należy uznać: najliczniejszą w Polsce lokalną populację bociana białego występującego w liczbie ok. 1000 par, w najwyższym w kraju zagęszczeniu 71 par na 100 km².

Rys. 4 Obszar Specjalnej Ochrony Ptaków PLB280015 Ostoja Warmińska

Źródło: Regionalny Dyrektor Ochrony Środowiska w Olsztynie

Specjalny Obszar Ochrony Siedlisk PLH 280007 Zalew Wiślany i Mierzeja Wiślana. Ostoja obejmuje polską część płytkiego (2,3 m średnio) zalewu przymorskiego, o słonawej wodzie, wraz z Mierzeją Wiślaną oddzielającą go od Bałtyku oraz wąski pas depresyjnych najczęściej terenów lądowych, przylegających od strony południowej do Zalewu, będących w przeszłości częścią jego wód. Do Zalewu wpada wiele rzek: kilka ramion Wisły, Elbląg, Bauda, Pasłęka oraz duża liczba pomniejszych rzek i strumieni.

Szybkie zmiany poziomu wody w zalewie dochodzą w ciągu dnia do 1,5 m. Przy brzegach zbiornika rozciągają się rozległe płaty szuwarów, osiągające szerokość kilkuset metrów. Występują w postaci 1-2 pasów, równoległych do brzegu. W zalewie występuje bogata roślinność zanurzona. W skład ostoi wchodzi również półwyspowy fragment Mierzei Wiślanej od miejscowości Kąty Rybackie do granicy państwa. Mierzeja jest młodym tworem geologicznym powstałym na skutek wzajemnego oddziaływania wód morskich nioszących

materiał pochodzący z abrazji wybrzeży klifowych i wód śródlądowych (Wisły) niosących ze sobą piaski a także działalności wiatru. W rzeźbie terenu Mierzei można wyróżnić strefę piaszczystej plaży nadmorskiej oraz równoległy do niej pas wydm białych i wydm brązowych. Wały wydmowe są wysokie, mają nieregularne kształty i stoki o stromych zboczach, co sprawia, że krajobraz Mierzei jest niezwykle dynamiczny. Odmienny charakter ma nizina przylegająca do Zalewu Wiślanego. Większość terenu mierzei (80%) pokrywa las. Są to głównie acydofilne dąbrowy i bor nadmorski, a w obniżeniach terenu - brzeziny bagienne i olsy. Lokalnie w zagłębieniach między wydmami wykształciły się torfowiska wysokie i przejściowe. W pasie przylegającym do Zalewu Wiślanego występują zbiorowiska roślinności na wydmowej. Obszar ostoi w większości nie jest chroniony. Obejmuje niewielką część Parku Krajobrazowego Wysoczyzny Elbląskiej, część Parku Krajobrazowego Mierzei Wiślanej z rezerwatami przyrody: Buki Mierzei Wiślanej i Kąty Rybackie, Zatoka Elbląska, Ujście Nogatu Cielętnik; Obszar Chronionego Krajobrazu Rzeki Szkarpowy i Obszar Chronionego Krajobrazu. Projektowane jest utworzenie rezerwatów przyrody: Bory Mierzei, Wielbłądzi Garb, Mikołajkowe Wydmy oraz zespołu przyrodniczo-krajobrazowego Delta Szkarpowy. Na terenie ostoi zarejestrowano 18 rodzajów siedlisk i 13 gatunków z załączników I i II Dyrektywy Rady 92/43/EWG.

4.3.2 Obszary chronionego krajobrazu

Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych. System obszarów chronionego krajobrazu na terenie gminy Braniewo tworzą:

- Obszar Chronionego Krajobrazu Rzeki Baudy uchwalony na podstawie Rozporządzenia nr 105 Wojewody Warmińsko-Mazurskiego z dnia 3 listopada 2008 r. (Dz. Urz. Woj. Warm. – Maz. Nr 176, poz. 2573). Obszar Chronionego Krajobrazu Rzeki Baudy obejmuje strefę przyrzecza oraz środkowego i dolnego odcinka biegu rzeki od okolic Danielewa, gm. Młynary, do ujścia Baudy do Zalewu Wiślanego na północ od Fromborka. Powierzchnia obszaru wynosi 5488 ha, w tym użytki rolne - 59,0%, lasy i zakrzewienia - 29,5%, a wody powierzchniowe - 1,1%.
- Obszar Chronionego Krajobrazu Doliny Pasłęki uchwalony na podstawie Rozporządzenia nr 147 Wojewody Warmińsko-Mazurskiego z dnia 13 listopada 2008 r. (Dz. Urz. Woj. Warm. – Maz. Nr 179, poz. 2632). Obszar obejmuje tereny będące

częścią jej przyrzecza od granicy województwa w rejonie wsi Podągi do Braniewa. Jego powierzchnia wynosi 15 265 ha, w tym użytki rolne - 58%, lasy - 31,8%, a wody powierzchniowe - 2,5%.

- Obszar Chronionego Krajobrazu Rzeki Banówki uchwalony na podstawie Rozporządzenia nr 33 Wojewody Warmińsko-Mazurskiego z dnia 23 kwietnia 2008 r. (Dz. Urz. Woj. Warm. – Maz. Nr 71, poz. 1359). Obszar Chronionego Krajobrazu Rzeki Banówki obejmuje tereny środkowego odcinka rzeki. Jego Powierzchnia wynosi 3239 ha, w tym użytki rolne - 48,7%, tereny leśne - 45,6%, a wody powierzchniowe - 0,5%.
- Obszar Chronionego Krajobrazu Wybrzeża Staropruskiego uchwalony na podstawie Rozporządzenia nr 38 Wojewody Warmińsko-Mazurskiego z dnia 23 kwietnia 2008 r. (Dz. Urz. Woj. Warm. – Maz. Nr 71, poz. 1364). Obszar Chronionego Krajobrazu Wybrzeża Staropruskiego obejmuje wąską równinę napływową ciągnącą się wzdłuż południowo-wschodniego brzegu Zalewu Wiślanego. Jego powierzchnia wynosi 4664 ha, w tym użytki rolne - 31,0%, tereny zakrzewione - 0,9%, a wody powierzchniowe - 58,3% (głównie Zalew Wiślany).

4.3.3 Rezerваты przyrody

Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi. Na obszarze gminy Braniewo występuje:

„Ostoja bobrów na rzece Pasłęce” – rezerwat ssaków, rozciągający się na terenie gmin: Wilczęta, Płoskinia, Braniewo i Pieniężno, przedmiotem ochrony są stanowiska bobrów.

Rezerwat torfowiskowy turzycowo-mszysty „Cielętnik”, położony w gminie Braniewo, chroniący stanowisko brzozy niskiej.

4.3.4 Pomniki przyrody

Na terenie gminy Braniewo znajduje się 34 ustanowionych pomników przyrody, które zostały przedstawione w tabeli poniżej.

Tabela 2 Wykaz pomników przyrody w Gminie Braniewo

Lp.	Nr ew. działki	Obiekt	Obwód	Wysokość	Lokalizacja	Rok uznania
1	221/57	dąb szypułkowy Quercus robur	515	30	na terenie PGR Maciejewo przy strumyku	Orzec. Nr Lb 221/57 Prez. WRN w Olsztynie z 04.06.1957 r.
2	239/57	dąb szypułkowy Quercus robur	485	20	N-ctwo Zaporowo, L- ctwo Wyżyny oddz. 107l	Orzec. Nr Lb 239/57 Prez. WRN w Olsztynie z 06.08.1957 r.
3	283/61	głaz	1200	2,16	N-ctwo Zaporowo, L- ctwo Wyżyny oddz. 86h	Dec. Nr RXII-283/61 Prez. WRN w Olsztynie z 27.11.1961 r.
4	16/92	dąb szypułkowy Quercus robur	390	24		
5	17/92	dąb szypułkowy Quercus robur	550	26	w. Gronówko, 50 m od drogi przy warsztacie naprawczym ZR Gronówko	Rozp. Nr 10/92 Woj. Elbląskiego z 21.12.1992 r.
6	14/92	dąb szypułkowy Quercus robur	460	26	w. Gronówko, park wiejski	Rozp. Nr 10/92 Woj. Elbląskiego z 21.12.1992 r
7	15/92	dąb szypułkowy Quercus robur	370	26	w. Gronówko, park wiejski	Rozp. Nr 10/92 Woj. Elbląskiego z 21.12.1992 r.
8	13/92	dąb szypułkowy	370	28	N-ctwo Zaporowo,	Rozp. Nr 10/92

Lp.	Nr ew. działki	Obiekt	Obwód	Wysokość	Lokalizacja	Rok uznania
		Quercus robur			L-ctwo Braniewo, oddz. 21c	Woj. Elbląskiego z 21.12.1992 r.
9	11/92	dąb szypułkowy Quercus robur	510	28	N-ctwo Zaporowo, L-ctwo Lubnowo, oddz. 280b (w lesie za stawami hodowlanymi SHR Lipowina)	Rozp. Nr 10/92 Woj. Elbląskiego z 21.12.1992 r.
10	10/92	dąb szypułkowy Quercus robur	425	28	N-ctwo Zaporowo, L-ctwo Lubnowo, oddz. 280b (w lesie za stawami hodowlanymi SHR Lipowina)	Rozp. Nr 10/92 Woj. Elbląskiego z 21.12.1992 r.
11	12/92	dąb szypułkowy Quercus robur	390	31	N-ctwo Zaporowo, L-ctwo Lubnowo, oddz. 280b (w lesie za stawami hodowlanymi SHR Lipowina)	Rozp. Nr 10/92 Woj. Elbląskiego z 21.12.1992 r.
12	7/92	bukpospolityodm. purpurowa Fagussylvatica subsp. Purpurea	330	28	N-ctwo Zaporowo, L-ctwo Podlipie (m. Krzewno, park wiejski)	Rozp. Nr 10/92 Woj. Elbląskiego z 21.12.1992 r.
13	9/92	bukpospolityodm. purpurowa Fagussylvatica subsp. Purpurea	350	25	park wiejski, SHR Lipowina	Rozp. Nr 10/92 Woj. Elbląskiego z 21.12.1992 r.
14	8/92	bukpospolityodm. purpurowa	320	24	park wiejski, SHR Lipowina	Rozp. Nr 10/92 Woj. Elbląskiego z

Lp.	Nr ew. działki	Obiekt	Obwód	Wysokość	Lokalizacja	Rok uznania
		Fagussylvatica subsp. Purpurea				21.12.1992 r.
15	58/96	dąb szypułkowy Quercus robur	380	28	N-ctwo Zaporowo, L-ctwo Braniewo, oddz. 20i	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
16	57/96	dąb szypułkowy Quercus robur	450	35	N-ctwo Zaporowo, L- ctwo Braniewo, oddz. 21f	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
17	61/96	dąb szypułkowy Quercus robur	400	30	N-ctwo Zaporowo, L-ctwo Braniewo, oddz. 21f	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
18	60/96	dąb szypułkowy Quercus robur	560	26	N-ctwo Zaporowo, L-ctwo Braniewo, oddz. 28a	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
19	59/96	dąb szypułkowy Quercus robur	395	29	N-ctwo Zaporowo, L-ctwo Braniewo, oddz. 28a	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
20	62/96	sosna pospolita Pinussylvestris	315	29	N-ctwo Zaporowo, L-ctwo Braniewo, oddz. 58b	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
21	55/96	dąb szypułkowy Quercus robur- 3 szt.	310-510	35	N-ctwo Zaporowo, L-ctwo Lubnowo, oddz. 215c	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
22	56/96	dąb szypułkowy Quercus robur	400	37	N-ctwo Zaporowo, L-ctwo Lubnowo, oddz. 215h	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.

Lp.	Nr ew. działki	Obiekt	Obwód	Wysokość	Lokalizacja	Rok uznania
23	15/96	dąb szypułkowy Quercus robur	465	20	N-ctwo Zaporowo, L-ctwoPodlipie (grunty po b. PGR Gołaszewo)	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
24	14/96	dąb szypułkowy Quercus robur	340	21	N-ctwo Zaporowo, L-ctwoPodlipie, oddz. 177x	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
25	21/96	dąb szypułkowy Quercus robur	530	32	N-ctwo Zaporowo, L-ctwoWyżyny, oddz. 1071	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
26	19/96	dąb szypułkowy Quercus robur	445	29	N-ctwo Zaporowo, L-ctwoWyżyny, oddz. 163d	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
27	20/96	dąb szypułkowy Quercus robur	343	27	N-ctwo Zaporowo, L-ctwoWyżyny, oddz. 163d	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
28	18/96	daglezcja zielona Pseudotsuga menziesii	275	30	N-ctwo Zaporowo, L-ctwoWyżyny, oddz. 94o	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
29	17/96	daglezcja zielona Pseudotsuga menziesii	270	31	N-ctwo Zaporowo, L- ctwo Wyżyny, oddz. 94o	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
30	16/96	lipa drobnolistna Tiliacordata	385	28	N-ctwo Zaporowo, L-ctwoWyżyny, oddz. 94s	Rozp. Nr 1/96 Woj. Elbląskiego z 22.01.1996 r.
31	22/96	sosna pospolita Pinussylvestris	324	33	N-ctwo Zaporowo, L-ctwoWyżyny, oddz.	Rozp. Nr 1/96 Woj. Elbląskiego z

Lp.	Nr ew. działki	Obiekt	Obwód	Wysokość	Lokalizacja	Rok uznania
					99r	22.01.1996 r.
32	11/98	dąb szypułkowy Quercus robur	500	17	w. Rudłowo, przy wjeździe b. PGR	Rozp. Nr 13/98 Woj. Elbląskiego z 28.12.1998 r.
33	12/98	dąb szypułkowy Quercus robur	430	24	w. Rudłowo, teren b. PGR	Rozp. Nr 13/98 Woj. Elbląskiego z 28.12.1998 r.
34	13/98	dąb szypułkowy Quercus robur	370	26	w. Rudłowo, teren b. PGR	Rozp. Nr 13/98 Woj. Elbląskiego z 28.12.1998 r.

4.4 Stan zanieczyszczenia środowiska

Emisja zanieczyszczeń do atmosfery pochodzi z dwóch źródeł:

- emiterów punktowych (m.in. indywidualne źródła ciepła, kotłownie lokalne, zakłady produkcyjne),
- emiterów liniowych (transport realizowany na drogach gminnych, powiatowych, wojewódzkich, krajowych).

Głównymi źródłami zanieczyszczeń powietrza na terenie Gminy Braniewo są:

- źródła komunalno – bytowe: kotłownie lokalne, indywidualne paleniska domowe, emitery z obiektów użyteczności publicznej. Mają one znaczący wpływ na lokalny stan zanieczyszczenia powietrza, gdyż są głównym powodem tzw. niskiej emisji. Emitują najczęściej zanieczyszczenia pyłowe i gazowe,
- źródła transportowe, w których emisja zanieczyszczeń następuje na niskiej wysokości, tworząc niską emisję. Główne zanieczyszczenia to: węglowodory, tlenki azotu, tlenek węgla, pyły, związki ołowiu, tlenki siarki,
- pylenie wtórne z odsłoniętej powierzchni terenu,
- zanieczyszczenia allochtoniczne, napływające spoza terenu gminy, zgodnie z

dominującym kierunkiem wiatru.

Jednym z największych źródeł zanieczyszczenia powietrza na terenie Gminy jest tzw. „niska emisja”, czyli emisja pochodząca ze źródeł o poniżej 40 m wysokości. Zjawisko to jest obserwowalne na terenach zwartej zabudowy, charakteryzującej się brakiem możliwości przewietrzania. Elementem składowym „niskiej emisji” są zanieczyszczenia emitowane podczas ogrzewania budynków mieszkalnych. Niestety w budownictwie jednorodzinnym na terenie Gminy w dalszym ciągu wśród paliw używanych do ogrzewania pomieszczeń dominuje węgiel. Dodatkowym problemem jest nagminne spalanie w domowych piecach paliw niskiej jakości, a także odpadów, w tym tworzyw sztucznych, gumy i tekstyliów. W związku z tym do atmosfery przedostają się duże ilości sadzy, węglowodorów aromatycznych, merkaptanów i innych szkodliwych dla zdrowia ludzi związków chemicznych. To niekorzystne zjawisko nasila się szczególnie w okresie grzewczym, co może powodować wyraźne okresowe pogorszenie stanu sanitarnego powietrza na terenach zasiedlonych i w ich bezpośrednim sąsiedztwie. Ta sytuacja jest szczególnie uciążliwa także dla mieszkańców terenów o słabych warunkach przewietrzania.

Kolejnym źródłem zanieczyszczeń powietrza na opisywanym terenie są środki komunikacyjne. Największe zanieczyszczenie powietrza substancjami pochodzącymi ze spalania paliw w silnikach pojazdów zdiagnozowano przy trasach komunikacyjnych o dużym natężeniu ruchu, biegnących przez obszary o zwartej zabudowie. Główną przyczyną nadmiernej emisji zanieczyszczeń ze środków transportu jest przede wszystkim ich zły stan techniczny, nieodpowiednia eksploatacja, przestoje w ruchu spowodowane złą organizacją ruchu, a także zbyt mała przepustowość dróg lokalnych. Na tych obszarach Gminy, gdzie występuje ruch samochodowy na poziomie lokalnym, problem związany z zanieczyszczeniami komunikacyjnymi ma znaczenie marginalne.

Należy zauważyć, że na terenie Gminy Braniewo nie zidentyfikowano większych przemysłowych źródeł emisji, które byłyby uciążliwe dla lokalnego społeczeństwa. Funkcjonujące zaś zakłady produkcyjne i usługowe, wykorzystują lokalne, w większości rozproszone źródła ciepła (gaz, olej opałowy, propan), które nie wywierają znaczącego negatywnego wpływu na powietrze atmosferyczne.

Najważniejsze problemy występujące na terenie gminy Braniewo to: zanieczyszczenia powietrza atmosferycznego wynikające ze spalania paliw stałych, głównie w sektorze komunalno - bytowym, zanieczyszczenia komunikacyjne związane ze wzrostem liczby

pojazdów.

Jakość powietrza atmosferycznego

Zanieczyszczenia powietrza są jedną z głównych przyczyn globalnych zagrożeń dla środowiska oraz wpływają bezpośrednio na zdrowie ludzi i warunki ich życia. Badania jakościowe powietrza atmosferycznego dokonywane są na poziomie regionalnym. Dla województwa warmińsko-mazurskiego badania odbywają się w odniesieniu do trzech stref:

- miasta Olsztyn (PL2801),
- miasta Elbląg (PL2802),
- strefy warmińsko-mazurskiej (PL2803) – w której znajduje się Gmina Braniewo.

Ocenę jakości powietrza przeprowadza się dla stref w województwie uwzględniając wymagania określone w Rozporządzeniu Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. 2012 poz. 1031). Ocenę przeprowadza się oddzielnie dla:

- kryteriów dotyczących ochrony zdrowia ludzi, dla wskaźników: dwutlenek siarki SO₂, dwutlenek azotu NO₂, tlenek węgla CO, pył PM₁₀, pył PM_{2,5}, ołów Pb, nikiel Ni, kadm Cd, arsen As, benzo(a)piren w pyłe zawieszonym B(a)P, ozon O₃,
- kryteriów określonych w celu ochrony roślin, dla wskaźników: dwutlenek siarki SO₂, tlenek azotu NO_x, ozon O₃.
- kryteriów określonych w celu ochrony roślin, dla wskaźników: dwutlenek siarki SO₂, tlenek azotu NO_x, ozon O₃.

Wyniki badań jakości powietrza dla strefy warmińsko-mazurskiej za 2015 rok przedstawiono w tabeli poniżej.

Tabela 3 Jakość powietrza atmosferycznego w strefie warmińsko-mazurskiej (PL2803) w 2015 roku

kryteria ustalone pod kątem ochrony zdrowia ludzi												
SO ₂	NO ₂	CO	PM ₁₀	PM _{2,5} ¹⁾	PM _{2,5} ²⁾	Pb	As	Cd	Ni	B(a)P	O ₃ ²⁾	O ₃ ³⁾
A	A	A	C	A	A	A	A	A	A	C	A	D ₂
kryteria ustalone pod kątem ochrony roślin												
SO ₂			NO _x			O ₃ (AOT4) poziom docelowy			O ₃ (AOT4) poziom celu długoterminowego			
A			A			A			D ₂			

Źródło: Ocena roczna jakości powietrza w województwie warmińsko-mazurskim. Raport za rok 2015, WIOŚ w Olsztynie

Objaśnienia do tabeli powyżej

- 1) - wg poziomu dopuszczalnego
- 2) - wg poziomu docelowego
- 3) - wg poziomu celu długoterminowego

A – stężenia zanieczyszczeń nie przekraczają poziomów dopuszczalnych i poziomów docelowych

C – stężenia zanieczyszczeń przekraczają poziomy dopuszczalne powiększone o margines tolerancji w przypadku, gdy margines tolerancji nie jest określony – poziomy dopuszczalne i poziomy docelowe

D₂ – stężenia ozonu i współczynnik AOT40 przekraczają poziom celu długoterminowego.

Główną przyczyną wystąpienia przekroczeń była wzmożona emisja zanieczyszczeń ze źródeł komunalnych spowodowana niekorzystnymi warunkami klimatycznymi w okresie zimowym oraz spalaniem słabej jakości materiału grzewczego w mało wydajnych piecach i kotłach.

4.5 Strefa społeczno-gospodarcza

4.5.1 Demografia

Liczba ludności i gęstość zaludnienia

Liczba mieszkańców Gminy Braniewo w 2014 r. wyniosła 6 216 osób, z czego 48% mieszkańców gminy stanowią kobiety i 52% mężczyźni. Gęstość zaludnienia w Gminie Braniewo w 2014 roku wynosiła 20 osób/km² i była niższa niż średnia w powiecie. W tabeli poniżej przedstawiono zmiany liczby ludności w Gminie.

Tabela 4 Zmiana liczby ludności w Gminie Braniewo

Lp.	Rok	2000	2011	2012	2013	2014
1.	Liczba mieszkańców	6 298	6 363	6 344	6 261	6 216
2.	Mężczyźni	3 201	3 259	3 248	3 218	3 211
3.	Kobiety	3 097	3 104	3 096	3 043	3 005

Źródło: Opracowanie własne na podstawie BDL GUS (2016)

W tabeli poniżej przedstawiono udział ludności wg ekonomicznych grup. Od roku 2012 następuje ciągły, powolny wzrost ludności w wieku poprodukcyjnym, zaś spadek nastąpił w grupie wieku przedprodukcyjnym i produkcyjnym.

Tabela 5 Liczba ludności w poszczególnych sołectwach Gminy Braniewo

LP	Sołectwo	Liczba mieszkańców		Liczba budynków	
		2013	2015	2013	2015
1	Bobrowiec	389	386	45	45
2	Garbina	33	33	9	9
3	Gronowo	124	124	35	36
4	Grzechotki	72	68	11	11
5	Jarocin	1,2	1,2	7	7
6	Klejnowo	313	317	36	36

7	Krasnolipie	133	125	26	26
8	Krzewno	208	201	64	64
9	Lipowina	827	825	33	33
10	Mikołajewo	19	18	8	8
11	Nowa Pasłęka	193	196	59	61
12	Pęciszewo	339	335	39	39
13	Podgórze	168	167	34	35
14	Rodowo	271	251	25	25
15	Rogity	484	483	97	97
16	Rusy	252	260	33	33
17	Stępień	177	170	29	31
18	Świętochowo	305	298	55	55
19	Szyleny	1,036	1,013	1,27	1,28
20	Wola Lipowska	320	310	40	40
21	Zakrzewiec	109	105	30	30
22	Zawierz	288	276	35	35
23	Żelazna Góra	365	363	60	60

Źródło: Urząd Gminy Braniewo

W tabeli poniżej przedstawiono udział ludności wg ekonomicznych grup wieku w Gminie Braniewo.

Tabela 6 Udział ludności wg ekonomicznych grup wieku

Wyszczególnienie	2012	2013	2014
w wieku przedprodukcyjnym	1 397	1 330	1 273
w wieku produkcyjnym	4 161	4 135	4 129
w wieku poprodukcyjnym	786	796	814

Źródło: Opracowanie własne na podstawie BDL GUS (2016)

Duży wpływ na zmiany demograficzne gminy Braniewo mają przede wszystkim migracje krajowe oraz zagraniczne.

Tendencje zmian w liczbie ludności i ich dynamika

Wskaźniki obrazujące tendencję zmian w liczbie ludności w Gminie Braniewo przedstawiono w tabeli zawierającej zestawienie współczynników migracji ludności (zameldowania, wymeldowania, saldo migracji), przyrostu naturalnego oraz przyrostu rzeczywistego na przestrzeni lat 2000-2014.

Tabela 7 Wskaźniki obrazujące tendencję zmian w liczbie ludności w Gminie Braniewo

Rok	Zameldowania	Wymeldowania	Saldo migracji	Przyrost naturalny	Przyrost rzeczywisty
2000	71	96	-25	43	18
2005	64	65	-1	3	2
2010	64	84	-20	31	11
2011	86	129	-43	18	-25
2012	55	95	-40	6	-34
2013	58	141	-83	9	-74
2014	53	102	-49	-2	-51

Źródło: Obliczenia własne na podstawie danych GUS (2016)

Saldo migracji (różnica między napływem ludności – zameldowaniami, a odpływem ludności - wymeldowaniami) w Gminie w badanym okresie przyjmowało wartości od -83 do -1 osoby.

Przyrost naturalny (różnica między liczbą urodzeń żywych a liczbą zgonów) na terenie Gminy Braniewo w badanym okresie przyjmował wartości od -2 do 43 osób. W 2014 roku wskaźnik przyrostu naturalnego jest na ujemnym poziomie.

Przyrost rzeczywisty (przyrost naturalny zestawiony ze współczynnikami migracji) obrazujący rzeczywiste zmiany liczby ludności na terenie Gminy przyjmował wartości od -74 do 18. Od 2011 roku obserwuje się ciągłe utrzymywanie się wskaźnika przyrostu rzeczywistego na ujemnym poziomie - stała tendencja stopniowego wyludniania się Gminy Braniewo.

Prognoza liczby ludności

Zachodzące aktualnie w Polsce i Unii Europejskiej procesy ludnościowe określane są mianem „drugiego przejścia demograficznego” i charakteryzują się m.in. spadkiem liczby urodzeń i zgonów, przesuwaniem średniego wieku rodzenia i tworzenia związków, wzrostem liczby

rozwodów oraz niską płodnością. W najbliższych kilkudziesięciu latach przewiduje się dalszy, stopniowy ubytek liczby ludności w Polsce oraz znaczące zmiany struktury wiekowej. Prognozę w tendencji zmian liczby ludności na terenach wiejskich do 2020 r. dla kraju, województwa warmińsko-mazurskiego i powiatu braniewskiego zaprezentowano w tabeli poniżej.

Tabela 8 Prognoza liczby ludności na podstawie danych GUS

Lata	Polska	Woj. warmińsko-mazurskie	Powiat braniewski
2017	15 343 576	588 061	19 455
2018	15 369 595	587 550	19 334
2019	15 395 668	587 020	19 211
2020	15 421 312	586 479	19 087
2021	15 446 999	585 938	18 964

Źródło: Obliczenia własne na podstawie danych GUS (2016)

Na podstawie danych dotyczących liczby ludności na terenie Gminy Braniewo, a także na podstawie prognozy liczby ludności powiatu braniewskiego (ludność na obszarze wiejskim) opracowanej przez GUS, sporządzono prognozę demograficzną dla Gminy.

Tabela 9 Prognoza liczby ludności w Gminie Braniewo

Lata	Liczba ludności
2016	6 087
2017	5 957
2018	5 794
2019	5 600
2020	5 378
2021	5165

Źródło: Obliczenia własne na podstawie danych GUS (2016)

4.5.2 Działalność gospodarcza

Na terenie Gminy Braniewo w 2015 r (na podstawie danych GUS) funkcjonowały 64 podmioty gospodarcze. Na przestrzeni lat 2012 – 2015 zaobserwowano spadek liczby przedsiębiorstw funkcjonujących na terenie Gminy Braniewo o 3 podmioty.

Strukturę działalności gospodarczej prowadzonej w Gminie Braniewo prezentuje tabela poniżej.

Tabela 10 Struktura działalności gospodarczej prowadzonej w Gminie Braniewo wg rejestru REGON

Wyszczególnienie		2012	2013	2014	2015
A	Rolnictwo, leśnictwo, łowiectwo i rybactwo	9	9	8	11
B	Górnictwo i wydobywanie	1	1	1	1
C	Przetwórstwo przemysłowe	5	5	5	5
D	Wytwarzanie i zaopatrzenie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	2	2	2	1
E	Dostawa Wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	1	1	1	1
F	Budownictwo	3	3	3	4
G	Handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle	10	11	10	10
H	Transport i gospodarka magazynowa	3	3	3	2
I	Działalność związana z zakwaterowaniem i usługami gastronomicznymi	1	1	1	1
J	Informacja i komunikacja	1	1	1	1
K	Działalność finansowa i ubezpieczeniowa	1	1	1	1
L	Działalność związana z obsługą rynku nieruchomości	14	7	8	7
M	Działalność profesjonalna, naukowa i techniczna	0	0	0	0
N	Działalność w zakresie usług administrowania i działalności wspierająca	0	1	1	1
O	Administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne	3	3	3	3
P	Edukacja	3	3	3	3
Q	Opieka zdrowotna i pomoc społeczna	0	0	0	0
R	Działalność związana z kulturą, rozrywką i rekreacją	2	2	2	3
S i T	Pozostała działalność usługowa. Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	8	8	10	9

Źródło: Opracowanie własne na podstawie danych GUS (2016)

4.6 Infrastruktura w Gminie

4.6.1 Budynki użyteczności publicznej

Na terenie Gminy budynki publiczne różnią się m.in. stanem technicznym, powierzchnią zabudowy, wiekiem czy zastosowaną technologią, a tym samym odznaczają się zróżnicowaną energochłonnością.

W tabeli poniżej przedstawiono zestawienie budynków użyteczności publicznej w Gminie Braniewo.

Tabela 11 Budynki i obiekty użyteczności publicznej na terenie Gminy Braniewo

Lp	Nazwa obiektu	Powierzchnia użytkowa [m ²]	Zainstalowana moc źródła ciepła (kW)	Rodzaj paliwa
1	Świetlica w m. Lipowina	212,70	b.d	Ciepło sieciowe
2	Świetlica w m. Bemowizna	140,03	b.d	Ciepło sieciowe
3	Świetlica w m. Zawierz	52	b.d	Ciepło sieciowe
4	Świetlica w m. Pęciszewo	82,46	b.d	b.d
5	Świetlica w m. Rogity	121,32	b.d	b.d
6	Świetlica w m. Grzechotki	105	b.d	En. elektryczna
7	Świetlica w m. Krzewno	47,88	b.d	Ciepło sieciowe
8	Świetlica w m. Gronowo	121,32	b.d	Ciepło sieciowe
9	Świetlica w m. Żelazna Góra	260	5000	Własne źródło
10	Biblioteka Publiczna Gminy Braniewo im. Marii Zientary-Malewskiej Lipowina 7	b.d	b.d	b.d
11	Filia Biblioteki Publicznej Gminy Braniewo im. Marii Zientary-Malewskiej w Żelaznej Górze	b.d	b.d	b.d
12	Szkoła Filialna w Szylenach	915,20	b.d	Węgiel

	Szkoły Podstawowej w Lipowinie w Zespole Szkół w Lipowinie			
13	Zespół Szkół w Lipowinie	915,20	182	Ciepło sieciowe
14	Urząd Gminy Braniewo	542	50	Węgiel

Źródło: Urząd Gminy Braniewo

Do urządzeń publicznych należy zaliczyć także obiekty tworzące oświetlenie uliczne. Łącznie na terenie Gminy Braniewo znajduje się 450 opraw oświetleniowych o łącznej mocy 0,43MW.

Szczegółowa charakterystyka budynków, obiektów i urządzeń użyteczności publicznej, za funkcjonowanie, których odpowiedzialny jest samorząd lokalny dokonana została w Bazowej Inwentaryzacji Emisji (BEI), stanowiącej część niniejszego Planu gospodarki niskoemisyjnej.

Obiekty niepubliczne, w tym zasoby mieszkaniowe

4.6.2 Budynki niepubliczne

Do obiektów niepublicznych w Gminie Braniewo mających wpływ na gospodarowanie energią należy zliczyć:

- budynki mieszkalne,
- budynki usługowe niekomunalne,
- zakłady produkcyjne.

Dane o zasobach mieszkaniowych w Gminie Braniewo podano w tabelach poniżej.

Tabela 12 Zasoby mieszkaniowe ogółem

Wyszczególnienie	Jednostka	2000	2011	2012	2013	2014
mieszkania	szt.	1 672	1 801	1 806	1 811	1 819
izby	szt.	5 717	6 545	6 569	6 603	6 641
Powierzchnia użytkowa mieszkań	m ²	102 383	123 255	123 807	125 677	126 612

Źródło: Opracowanie własne na podstawie BDL GUS (2016)

Budownictwo mieszkaniowe Gminy Braniewo w 2014 r. charakteryzowało się następującymi wskaźnikami:

- przeciętna powierzchnia użytkowa 1 mieszkania – 69,6 m²,
- przeciętna powierzchnia użytkowa mieszkania na 1 osobę – 20,4 m²,
- mieszkania na 1000 mieszkańców - 292,6,
- przeciętna liczba izb w 1 mieszkaniu – 3,65,
- przeciętna liczba osób na 1 mieszkanie - 3,42,
- przeciętna liczba osób na 1 izbę - 0,94.

Zasoby mieszkaniowe Gminy Braniewo to przede wszystkim budynki jednorodzinne będące własnością głównie prywatną. Wykaz budynków wielorodzinnych na terenie Gminy Braniewo przedstawiono w tabeli poniżej.

Tabela 13 Budynki wielorodzinne na terenie Gminy Braniewo

Miejscowość	Adres	Powierzchnia użytkowa [m ²]	Zainstalowana moc źródła ciepła (kW)	Rodzaj paliwa	Zarządzający budynkiem
Braniewo	Młoteczno 3	638,17	56	Ciepło sieciowe	Zarządzanie i Administrowanie Wspólnotami Mieszkaniowymi „AgOrAll Ewa Orzechowska ul. Żeglarska 15 Braniewo
Braniewo	Ułowo 1	802,26		Węgiel	
Braniewo	Rudłowo 7	800,3		Brykiet ze słomy/ Węgiel	
Braniewo	Rudłowo 4	757,6		Brykiet ze słomy/Węgiel	
Braniewo	Młoteczno 1,2	1377,78	80	Ciepło sieciowe	Zarządzanie i Obsługa Wspólnot Mieszkaniowych „Nasz Dom” Ireneusz
Braniewo	Osiedle Lipowa 8,9,13,14,15,16,17,18,19,20 21,22,23,24	9369,04	603	Ciepło sieciowe	
Braniewo	Podleśne 8,9,10	2321,31	162	Ciepło sieciowe	Chmielewski ul. Kościuszki 68/2 Braniewo

Braniewo	Brzeszczyny 15	425,06		Węgiel (każdy opala swoj dom)	Katarzyna Granat
Braniewo	Bemowizna 3/18	748		Węgiel	Wspólnota mieszkańców Bok nr 3

Źródło: Urząd Gminy Braniewo

4.7 Infrastruktura komunikacyjna

Sieć dróg publicznych w Gminie tworzą: drogi krajowe, wojewódzkie, drogi powiatowe i drogi gminne.

Przez teren Gminy Braniewo przebiega droga ekspresowa S22 z Elbląga do Kaliningradu, stanowiąca najkrótsze połączenie Gminy Braniewo z Rosją, Litwą, Łotwą i Estonią, co z kolei stwarza warunki do międzynarodowych kontaktów oraz rozwoju gospodarczego Gminy.

Gmina Braniewo oddalona jest: ok. 8 km od Gronowa (przejście graniczne z Rosją), ok. 10 km od Fromborka, ok. 29 km od Pieniężna, ok. 28 km od Młynar, ok. 43 km od Elbląga.

Przez teren Gminy Braniewo przebiega również kilkanaście dróg powiatowych i gminnych.

4.8 Gospodarka odpadami komunalnymi

Na terenie Gminy Braniewo funkcjonuje nowy system zbiórki odpadów komunalnych segregowanych i niesegregowanych. Zgodnie z obowiązującym regulaminem utrzymania czystości i porządku w Gminie Braniewo mieszkańcy, którzy zadeklarowali chęć segregacji odpadów otrzymują pojemniki przeznaczone do gromadzenia odpadów zmieszanych oraz worki do segregacji podstawowych frakcji odpadów tj.: tworzywa sztuczne, szkło, papier i tektura. W celu zorganizowania i odbierania odpadów komunalnych od właścicieli nieruchomości zamieszkałych, Gmina przeprowadza postępowanie przetargowe w trybie przetargu nieograniczonego na odbiór i transport odpadów komunalnych.

Na terenie Gminy Braniewo nie ma możliwości przetwarzania odpadów komunalnych. Wszystkie odpady niesegregowane zebrane w 2015 r. zostały przekazane do Zakładu Utylizacji odpadów sp. z o.o. w Elblągu, będącego Regionalną Instalacją Przetwarzania Odpadów Komunalnych w rejonie północnym.

Odpady selektywnie zbierane tj.: szkło, tworzywa sztuczne, papier czy opakowania wielomateriałowe przekazano do Zakładu Utylizacji Odpadów sp. z o.o. w Elblągu, gdzie odpady te poddano odzyskowi lub recyklingowi.

W tabeli poniżej przedstawiono ilość wytworzonych na terenie Gminy Braniewo w roku 2015 odpadów komunalnych.

Tabela 14 Ilość odpadów komunalnych wytworzonych od 1.01.2015 r. do 31.12.2015 r.

Kod odebranych odpadów komunalnych	Rodzaj odebranych odpadów komunalnych	Masa odebranych odpadów komunalnych [Mg]
20 03 01	Niesegregowane (zmieszane odpady komunalne)	746,6
20 01 02	Szkło	44,8
20 01 39	Tworzywa Sztuczne	41,0
20 01 01	Papier i tektura	11,0
20 03 07	Odpady wielkogabarytowe	8,6
20 01 36	Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 i 20 01 35	2,1
17 01 01	Odpady betonu oraz gruz	3,4
16 01 03	Zużyte opony	10,4

Źródło: Dane Urzędu Gminy Braniewo

W 2015 r. poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji w Gminie nie został osiągnięty. Poziom recyklingu i przygotowania do ponownego użycia następujących frakcji odpadów komunalnych: papieru, szkła, metali, tworzyw sztucznych, został osiągnięty i wyniósł 29,6%.

Na terenie Gminy część odpadów komunalnych wywożona i porzucana jest w miejscach przypadkowych lub zwyczajowo traktowanych przez niektórych mieszkańców jako wysypiska. Informacja o takich punktach „gromadzenia” odpadów (jako nielegalnych) jest niepełna i oparta na szacunku pracowników administracji samorządowej. Według danych

GUS (2016) na terenie Gminy „dzikich wysypisk” odpadów na koniec 2014 r. było 8 oraz 1 na koniec 2015 r.

4.9 Charakterystyka systemu energetycznego

Opis ogólny systemów energetycznych

Zaopatrzenie w energię jest jednym z podstawowych czynników niezbędnych dla prawidłowego rozwoju społeczno-gospodarczego, jednak wydobycie paliw i produkcja energii istotnie wpływa na środowisko i zdrowie ludzi.

Prawidłowo prowadzona gospodarka energetyczna gminy powinna zapewnić:

zaopatrzenie w energię,

- bezpieczeństwo i równość dostępu do energii,
- racjonalne gospodarowanie energią.
- Zaopatrzenie gminy w ciepło

4.9.1 System zaopatrzenia w ciepło

Na terenie Gminy Braniewo energia cieplna wykorzystywana jest:

- do ogrzewania pomieszczeń i przygotowania ciepłej wody użytkowej w budownictwie mieszkaniowym,
- do ogrzewania pomieszczeń i przygotowania c.w.u w budynkach niemieszkalnych,
- na potrzeby technologiczne (w kuchniach) w szkołach i innych obiektach usługowych.

Indywidualne źródła ciepła

Znacząca część ludności Gminy Braniewo mieszka w zabudowie jednorodzinnej. Duże rozproszenie budownictwa jednorodzinnego i wielorodzinnego oraz brak dostępu do sieci ciepłowniczej na terenie Gminy jest głównym powodem tego, że mieszkańcy zmuszeni są do ogrzewania budynków za pomocą indywidualnych źródeł ciepła, wykorzystując jako paliwo przeważnie węgiel, biomasę, w mniejszym stopniu olej opałowy czy LPG.

Budynki przeznaczone na pobyt ludzi ogrzewane są w jeden z poniższych sposobów:

centralne ogrzewania (c.o.) z indywidualnych kotłowni,

piece na paliwo stałe.

Tabela 15 Mieszkania wyposażone w instalację centralnego ogrzewania w Gminie Braniewo

Wyszczególnienie	2011	2012	2013	2014
Centralne ogrzewanie	1 801	1 806	1 811	1 819
Brak centralnego ogrzewania (piece)	1 314	1 319	1 324	1 332
Mieszkania ogółem	487	487	487	487

Źródło: opracowanie własne na podstawie danych GUS (2016)

Niespełna 27% budynków mieszkalnych w Gminie Braniewo nie posiada centralnego ogrzewania. Ogrzewanie budynków realizowane jest z wykorzystaniem głównie pieców na paliwo stałe (węgiel i drewno).

Lokalny sieciowy setem zaopatrzenia w ciepło

System zaopatrzenia w ciepło z lokalnych sieci ciepłowniczych funkcjonuje na terenie miejscowości Bemowizna, Młotecznno, Podleśne, Rudłowo, Ułowo gdzie w 2006 roku uruchomiono kotłownię wykorzystującą biomasę (słomę). Zamontowano w niej 4 kotły o mocy 250 kW każdy oraz 1 kocioł o mocy 150 kW opalane brykietami ze słomy.

W miejscowości Lipowina funkcjonuje kotłownia o mocy 2,2 MW opalana miałem węglowym. W kotłowni tej zainstalowane są 2 kotły wodne WCO 80, z których każdy ma moc 1,1 MW. Sprawność z kotłów wynosi ok. 74,5%. Lokalna kotłownia dostarcza ciepło do budynków wielorodzinnych na terenie miejscowości Lipowiny (łącznie 15 budynków) oraz budynki użyteczności publicznej, tj. Zespół Szkół, przedszkole, świetlica wiejska z remizą i ośrodek zdrowia w Lipowinie.

4.9.2 System elektroenergetyczny

Energia elektryczna do Gminy Braniewo jest doprowadzana liniami napowietrznymi średnich napięć (SN) 20kV i 15 kV. Linie średnich napięć doprowadzane są do stacji transformatorowych (SN/nn) 20/0,4 kV i 15 kV, z liniami napowietrznymi niskiego napięcia zasilani są odbiorcy. Istniejąca sieć w pełni pokrywa zapotrzebowanie na energię elektryczną odbiorców bytowo – komunalnych, zakładów przemysłowych i obiektów usługowych. Nasycenie stacjami oceniane jest jako dostateczne.

Zasilanie Gminy Braniewo w energię elektryczną ma miejsce z 2 Głównych Punktów Zasilania - GPZ Braniewo i GPZ Piotrowiec.

Tabela 16 Charakterystyka GPZ zasilającego Gminę Braniewo

Lp.	Nazwa GPZ	Napięcie transformacji (kV/kV)	Ilość transformatorów (sztuk)	Moc transformatorów	
				TR1 (MVA)	TR2 (MVA)
1	GPZ Braniewo	110/15	2	10	10
2	GPZ Piotrowiec	110/15	1	10	-

Źródło: ENERGA – OPERATOR S.A. Oddział w Elblągu

Poniżej w tabeli i na wykresie zaprezentowano dane na temat liczby odbiorców lokalnej sieci energetycznej w podziale na odbiorców indywidualnych i przemysłowych wraz z ilością zużytej przez nich energii elektrycznej.

Tabela 17 Zestawienie zużycia energii elektrycznej w Gminie Braniewo

Rok	Energia zużyta [GWh]		
	Odbiorcy indywidualni	Odbiorcy przemysłowi	Razem
2011	4 313	2 716	7 029
2012	4 363	2 776	7 139
2013	4 428	2 849	7 277
2014	4 500	2 935	7 435

Źródło: Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwo gazowe dla Gminy Braniewo na lata 2012-2027

Infrastruktura przesyłowa i dystrybucyjna zasilająca Gminę w energię elektryczną pozwala na dotrzymanie norm dotyczących niezawodności zasilania, jakości dostarczanej energii elektrycznej oraz ciągłości zasilania.

Gmina Braniewo realizuje zadania związane z oświetleniem ulicznym dróg kategorii gminnej, powiatowej, wojewódzkiej oraz krajowej. Obecnie na terenie gminy Braniewo znajduje się ok. 450 lamp, które podłączone są do istniejącej sieci energetycznej. Stan techniczny oświetlenia ulicznego oceniony został określony jako dobry. Na mocy stosownych umów zawartych pomiędzy gminą Braniewo a Przedsiębiorstwem ENERGA – OPERATOR S.A. Oddział w Elblągu prowadzone są systematyczne prace polegające na zmodernizowaniu i podwyższaniu standardu oświetlenia ulicznego oraz na jego rozbudowie w miarę rozwoju

osadnictwa na tym terenie.

4.9.3 System gazowniczy

Zgodnie z danymi Pomorskiej Spółki Gazownictwa sp. z o.o. Oddział Zakład Gazowniczy w Olsztynie, na terenie Gminy Braniewo brak jest infrastruktury technicznej umożliwiającej dostawę do odbiorców gazu ziemnego. Przez teren Gminy Braniewo nie przebiegają również przesyłowe sieci gazowe wysokiego ciśnienia i nie są zlokalizowane stacje redukcyjno-pomiarowe.

Wobec braku sieci gazu ziemnego na terenie Gminy Braniewo, jej mieszkańcy korzystają z gazu propan-butan, dystrybuowanego w butlach przede wszystkim na potrzeby bytowe (przygotowywania posiłków).

4.9.4 Źródła Energii Odnawialnej

Energia wiatru

Gmina Braniewo posiada korzystne warunki dla rozwoju energetyki wiatrowej pod względem zasobów energii wiatru. Obecnie jednak na terenie Gminy nie funkcjonują elektrownie wiatrowe, m.in. ze względu na obecność obszarów chronionych na tym terenie. Jednakże w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Braniewo” jednym z kierunków rozwoju w zakresie systemów infrastrukturalnych dotyczących elektroenergetyki jest lokalizacja elektrowni wiatrowych na terenach rolnych w strefie nadzalewowej, która posiada szczególnie korzystne warunki do rozwoju tego typu energii.

Energia słoneczna

Energię słoneczną wykorzystuje się przetwarzając ją w inne użyteczne formy energii, tj:

- ciepłą – za pomocą kolektorów,
- elektryczną – za pomocą ogniw fotowoltaicznych.

Gmina Braniewo należy do obszaru kraju o dużym potencjale do rozwoju energetyki słonecznej, ponieważ położona jest na obszarze, gdzie usłonecznienie względne w ciągu roku (czyli liczba godzin z bezpośrednio widoczną tarczą słoneczną) waha się w granicach 36-38%. Natomiast średnioroczne sumy napromieniowania słonecznego całkowitego padającego na jednostkę powierzchni poziomej na obszarze Gminy wynoszą 3700 MJ/m², zaś roczna

liczba godzin czasu promieniowania słonecznego wynosi 1600. Na rysunku poniżej przedstawiono rzeczywiste usłonecznienie w miesiącu lipiec.

Rys. 5 Usłonecznienie rzeczywiste w lipcu

Źródło: Zespół Systemów Informacji Geograficznej i Kartografii IGiPZ PAN

Wobec powyższego energia słoneczna powinna stanowić jedno z głównych alternatywnych źródeł energii. Preferowanym kierunkiem rozwoju energetyki słonecznej jest instalowanie indywidualnych kolektorów na domach mieszkalnych i budynkach użyteczności publicznej, bądź w ich bezpośrednim sąsiedztwie. Możliwe jest także wykorzystywanie ogniw fotowoltaicznych autonomicznych systemów do zasilania znaków ostrzegawczych ustawionych na drogach przebiegających przez Gminę Braniewo, co dodatkowo poprawi bezpieczeństwo osób poruszających się tymi szlakami komunikacyjnymi.

W ostatnim czasie obserwowane jest rosnące zainteresowanie mieszkańców Gminy tego rodzaju inwestycjami. Na chwilę obecną tylko niewielka część budynków w Gminie posiada instalacje solarne i fotowoltaiczne.

Energia wodna

System hydrograficzny Gminy jest przestrzennie zróżnicowany. Głównym elementem sieci hydrograficznej jest rzeka Pasłęka z dopływami uchodząca do Zalewu Wiślanego. W sąsiedztwie południowej granicy gminy Braniewo znajduje się sztucznie utworzone Jezioro

Pierzchalskie piętrzące wody Pasłęki wraz z elektrownią przepływową (Pierzchały) wykorzystującą energię wodną.

W związku z powyższym, warunki lokalizacji małych elektrowni wodnych na terenie Gminy Braniewo należy uznać za dosyć korzystne ze względu na gęstą sieć małych cieków wodnych.

Energia geotermalna

Potencjał techniczny w Polsce wykorzystania wód geotermalnych dotyczą 40% obszaru kraju. Wydobicie wód geotermalnych jest opłacalne, gdy do głębokości 2 km temperatura osiąga 65°C, a zasolenie nie przekracza 30 g/l oraz wydajność źródła jest odpowiednia.

Wykorzystanie energii geotermalnej wysokiej entalpii na terenie Gminy Braniewo jest ograniczone, ze względu na mały potencjał, co przedstawia rysunek poniżej.

Rys. 6 Mapa temperatur zasobów geotermalnych

Źródło: Stowarzyszenie Energii Geotermalnej

Wykorzystanie geotermii niskiej entalpii może następować poprzez wykorzystanie pomp ciepła. Ciepło produkowane przez pompy może być pobierane z dolnego źródła. Którym może być np. grunt, ciek wodny, powietrze atmosferyczne, nie powodując przy tym degradacji środowiska naturalnego.

Na terenie gminy Braniewo w chwili obecnej pompy ciepła nie są wykorzystywane powszechnie. Ze względu na wysoki koszt urządzeń należy się spodziewać, że nadal będą one

pełniły marginalną rolę w produkcji ciepła.

Biomasa

Obecnie w celu produkcji ciepła na potrzeby ogrzewania budynków wykorzystuje się biomasę w postaci drewna i jego odpadów z gospodarki leśnej i przemysłu drzewnego oraz w ograniczonym stopniu biomasy pochodzącej z rolnictwa. Na terenie Gminy Braniewo nie występują wieloletnie plantacje, na których uprawia się rośliny energetyczne takie jak: wierzba wiciowa, topinambur, ślazowiec pensylwański czy miskant olbrzymi.

Wykorzystanie biomasy do celów energetycznych jest postrzegane jako neutralne wobec efektu cieplarnianego, ponieważ rośliny w okresie wegetacji w procesie fotosyntezy pobierają podobną ilość dwutlenku węgla, jaka wydziela się podczas ich spalania.

Jedną z barier w wykorzystaniu biomasy do celów energetycznych jest niska gęstość energii na jednostkę objętości i z natury rzeczy powinna być wykorzystywana możliwie blisko miejsca jej pozyskiwania.

Na terenie Gminy Braniewo biomasa stała wykorzystywana jest na cele energetyczne w postaci drewna kawałkowego, brykietów obszarów peletów.

5 BAZOWA INWENTARYZACJA EMISJI DWUTLENKU WĘGLA

5.1 *Metodyka*

5.1.1 Podstawowe założenia

Bazowa Inwentaryzacja Emisji (BEI) stanowi bazę danych zawierającą wyselekcjonowane i usystematyzowane informacje pozwalające na ocenę gospodarki energią w Gminie Braniewo. Baza danych dostarczyła informacji o źródłach emisji dwutlenku węgla występujących na terenie miasta, a tym samym stanowiła punkt wyjścia w doborze odpowiednich działań mających na celu przechodzenie na gospodarkę niskoemisyjną, w warunkach zrównoważonego rozwoju. Bazowa Inwentaryzacja Emisji (BEI) oraz kolejne inwentaryzacje (uzupełniane sukcesywnie w ramach monitoringu Planu gospodarki niskoemisyjnej) to niezbędny instrument pozwalający samorządowi gminy uzyskać jasną wizję hierarchii ważności działań, ocenić postęp zastosowanych środków redukcji emisji oraz określić postęp w zbliżaniu się do założonych efektów.

Celem Bazowej Inwentaryzacji Emisji (BEI) było wyliczenie ilości dwutlenku węgla (CO₂) wyemitowanego wskutek zużycia energii w poszczególnych sektorach objętych inwentaryzacją na terenie Gminy Braniewo. Wynikiem BEI jest wielkość wyrażona w Mg wyemitowanego CO₂ w ciągu roku objętego inwentaryzacją – roku 2013. Przy sporządzaniu inwentaryzacji wykorzystano wytyczne wypracowane przez „Porozumienie Burmistrzów dla zrównoważonej gospodarki energetycznej na szczeblu lokalnym”, zawarte w opracowaniu „Poradnik. Jak opracować plan działań na rzecz zrównoważonej energii (SEAP)?” [ang. How to develop a Sustainable Energy Action Plan (SEAP)?]. Do obliczeń wielkości emisji zastosowano metodologię rekomendowaną przez poszczególne jednostki badawcze i narzędzia wypracowane w ramach własnych doświadczeń. Obliczenia wykonano przy użyciu arkusza kalkulacyjnego, który przelicza wielkość emisji CO₂ na podstawie danych wejściowych i przyjętych wskaźników emisji.

Danymi wejściowymi dla Bazowej Inwentaryzacji Emisji (BEI) były m.in.:

- ilości zużytego paliwa wyrażone w jednostkach masy lub objętości,
- zużycie energii (elektrycznej oraz cieplnej) wyrażone w [GJ] lub [MWh],

- sprawności źródeł ciepła i elementów instalacji rozprowadzających ciepło,
- dane dotyczące wskaźników energetycznych budynków takich jak zapotrzebowanie w wyrażone w jednostkach: $[W/m^2]$, $[W/m^3]$, $[kWh/m^2/rok]$,
- dane kubaturowe obiektów, ich przeznaczenie, charakter użytkowania, stan izolacji przegród budowlanych, rodzaj stolarki okiennej.

Etapy wykonania bazowej inwentaryzacji emisji były następujące:

- zebranie danych:
- dane z opracowań wynikających z planowania przestrzennego i energetycznego,
- dane dostarczone przez Gminę dotyczące m.in.: budynków użyteczności publicznej, gospodarki wodno-ściekowej, oświetlenia komunalnego,
- dane zebrane poprzez ankietyzację mieszkańców i podmiotów gospodarczych,
- dane z umów na odbiór ciepła sieciowego w poszczególnych sektorach,
- dane z inwentaryzacji przeprowadzonej na terenie gminy.
- wybranie roku bazowego i sektorów objętych inwentaryzacją,
- oszacowanie zapotrzebowania na ciepło z pozostałych grup odbiorców,
- oszacowanie zużycia paliw transportowych,
- oszacowanie zużycia paliw w produkcji ciepła,
- określenie wielkości produkcji energii ze źródeł odnawialnych,
- wyliczenie wskaźnika emisyjności energii elektrycznej dla gminy,
- wybranie wskaźników emisyjności,
- obliczenie emisji ze spalania paliw oraz zużycia energii elektrycznej dla poszczególnych sektorów w gminie w roku bazowym.

5.1.2 Zasięg geograficzny, zakres i sektory

W celu sporządzenia Bazowej Inwentaryzacji Emisji (BEI), w tym oszacowania wielkości emisji CO₂ przyjęto poniższe założenia:

1. Zasięg geograficzny:

Inwentaryzacją objęty został obszar Gminy Braniewo w jego granicach administracyjnych.

2. Zakres inwentaryzacji:

Inwentaryzacją objęte zostały emisje CO₂ wynikające z zużycia energii finalnej na terenie Gminy tj:

- energii cieplnej (na potrzeby ogrzewania i c.w.u),
- energii paliw (transport),
- energii elektrycznej.

3. Nośnikami energii wykorzystywanej na terenie Gminy Braniewo są:

- energia elektryczna,
- paliwa węglowe,
- drewno,
- olej opałowy,
- gaz płynny,
- olej napędowy,
- benzyna,
- gaz LPG,
- energia słoneczna.

4. Wyniki inwentaryzacji podzielono dla grup:

- grupa budynków użyteczności publicznej,
- grupa budynków mieszkalnych,
- lokalna produkcja energii i przemysł,
- oświetlenie publiczne,
- transport drogowy.

5.1.3 Wybór roku bazowego

Zgodnie z wytycznymi NFOŚiGW zawartymi w „Szczegółowych zaleceniach dotyczących struktury planu gospodarki niskoemisyjnej” oraz „Poradniku. Jak opracować plan działań na rzecz zrównoważonej energii (SEAP)?” jako rok bazowy należy przyjąć 1990. Jednakże w przypadku, gdy brak jest danych dla 1990 r. należy przyjąć inny, najbliższy kolejny rok, dla

którego można zebrać najbardziej kompletne i wiarygodne dane.

Jako rok bazowy przyjęto rok 2013, w odniesieniu do którego Gmina Braniewo w realny sposób będzie ograniczać oraz monitorować emisje dwutlenku węgla. Dla lat wcześniejszych brak jest wiarygodnych i kompleksowych danych, na których można byłoby się oprzeć oraz przyjęć jednakową metodykę do obliczenia końcowego zużycia energii i emisji dwutlenku węgla.

5.1.4 Dane i wskaźniki wykorzystane do tworzenia prognoz rozwoju i zużycia energii dla Gminy Braniewo

W celu oszacowania docelowych poziomów emisji CO₂ w 2020 r. w Gminie Braniewo, wykorzystano prognozy rozwoju Gminy określone między innymi na podstawie danych przekazanych przez zamawiającego oraz danych pozyskanych w wyniku przeprowadzonej ankietyzacji. Prognozy te uwzględniają zmianę zapotrzebowania na energię pierwotną w zależności od:

- zmiany liczby ludności Gminy,
- zmiany struktury i powierzchni całkowitej budynków w Gminie,
- zmiany jednostkowego zapotrzebowania na ciepło, energię elektryczną i paliwa gazowe budynków istniejących (jako efekt działań termomodernizacyjnych),
- zróżnicowania zapotrzebowania na ciepło, energię elektryczną i paliwa gazowe dla różnego typu budownictwa.

W tabeli poniższej przedstawiono współczynniki przeliczeniowe, wykorzystane do prognoz zapotrzebowania na energię w perspektywie do 2021 r. dla Gminy Braniewo.

Tabela 18 Współczynniki zapotrzebowania na ciepło w zależności od roku budowy budynku.

Budynki mieszkalne		Zapotrzebowanie na moc cieplną (centralne ogrzewanie + wentylacja łącznie) [W/m ²]
do 1985 r.		137,5
1986r. - 1997r.		80
1998r.- 2000 r.		52,5
2001 r. - 2010 r.		37,5
2010 r. - 2020 r.		22,5
Przemysł		Zapotrzebowanie na moc cieplną [W/m ³]
do 1990 r.	dla co i wentylacji	45,0
	dla co bez wentylacji	20,0
do 2000 r.	dla co i wentylacji	33,8
	dla co bez wentylacji	15,0
do 2010 r.	dla co i wentylacji	25,3
	dla co bez wentylacji	11,3
do 2020 r.	dla co i wentylacji	19,0
	dla co bez wentylacji	8,4

Źródło: Opracowanie własne

6 WYNIKI BAZOWEJ INWENTARYZACJI W 2013 R.

W roku bazowym wykorzystanie nośników energii i zapotrzebowania na energię finalną oraz poziomu emisji CO₂ określono na podstawie danych ankietowych uzyskanych od gospodarstw domowych, zarządców budynków publicznych, wspólnot, podmiotów gospodarczych oraz danych statystycznych (WUS i GUS).

W tabeli poniżej przedstawiono zapotrzebowanie na nośniki energii w Gminie.

Tabela 19 Zapotrzebowanie na nośniki energii w roku 2013

Wyszczególnienie	Udział nośników energii w całkowitym zapotrzebowaniu wg. paliw [GJ]					Zapotrzebowanie na energię elektryczną [MWh]	
	Węgiel	Olej opalowy, napędowy, benzyna silnikowa i pozostałe węglowodory płynne	Gaz ziemny, w tym LPG	Biomasa i inne OZE	Energia elektryczna Odbiorcy zasilani z sieci 0,4 kV	ŚN (15 kV)	NN (0,4 kV)
Budownictwo mieszkaniowe w tym:	94 266	6 699	1 256	56 156	320	-	3 873
Budownictwo mieszkaniowe jednorodzinne	86 476	6 145	1 152	51 515	293	-	3 553
Budownictwo mieszkaniowe wielorodzinne	7 790	554	104	4 641	27	-	320
BUP	4 480	236	44	1 979	41	-	137
Wytwarzanie energii i przemysł	5 703	196	-	527	-	2 716 244	-
Transport drogowy	-	104 802	-	-	-	-	-
Oświetlenie uliczne	-	-	-	-	-	-	174
Razem	110 187	111 933	1 300	58 662	1 191	2 716 244	4 184

Źródło: Opracowanie własne

W tabeli poniżej przedstawiono poziom emisji CO₂.

Tabela 20 Poziom emisji CO₂ w Gminie Braniewo w roku 2013 [Mg CO₂]

Wyszczególnienie	Emisje wg rodzaju paliw					Emisje ze zużycia energii elektrycznej	
	Węgiel	Olej opalowy, napędowy, benzyna silnikowa i pozostałe węglowodory płynne	Gaz ziemny, w tym LPG	Biomasa i inne OZE	Energia elektryczna Odbiorcy zasilani z sieci 0,4 kV	ŚN (15 kV)	NN (0,4 kV)
Budownictwo mieszkaniowe w tym:	9 061	519	70	-	260	-	3 145
Budownictwo mieszkaniowe jednorodzinne	8 312	476	65	-	239	-	2 885
Budownictwo mieszkaniowe wielorodzinne	749	43	6	-	21	-	260
BUP	431	18	2	-	9	-	111
Wytwarzanie energii i przemysł	1 100	15	-	-	0	2 206	-
Transport drogowy	0	7 538	-	-	-	-	-
Oświetlenie drogowe	-	-	-	-	-	-	141
Razem	10 591	8 091	73	-	269	2 206	3 397

Źródło: Opracowanie własne

W tabeli poniżej przedstawiono poziom emisji zanieczyszczeń.

Tabela 21 Poziom emisji zanieczyszczeń w Gminie Braniewo w roku 2013

Wyszczególnienie	CO ₂ [Mg]	CO [Mg]	NO _x [Mg]	SO ₂ [Mg]	Pył [Mg]	Benzo- a-piren [kg]
Budownictwo mieszkaniowe w tym:	13 055,4	621,7	42,1	0,1	2,4	5,7
Budownictwo mieszkaniowe jednorodzinne	11 976,6	570,3	38,6	0,1	2,2	5,2
Budownictwo mieszkaniowe wielorodzinne	1 078,8	51,4	3,5	0,0	0,2	0,5
BUP	571,4	27,2	1,8	0,0	0,1	0,2
Wytwarzanie energii i przemysł	3 320,5	158,1	10,7	0,0	0,6	1,4
Transport drogowy	7 538,1	359,0	24,3	0,1	1,4	3,3
Oświetlenie drogowe	141,3	6,7	0,5	0,0	0,0	0,1
Zużycie łącznie	24 626,6	1 172,7	79,4	0,2	4,6	10,7

Źródło: Opracowanie własne

7 Inwentaryzacja emisji CO₂ – prognoza na rok 2021

7.1 Prognoza potrzeb energetycznych Gminy Braniewo

W niniejszym rozdziale oszacowano potrzeby wykorzystania energii, paliw i emisji zanieczyszczeń, przy założeniu że nie będą prowadzone żadne działania mogące przyczynić się do redukcji zużycia energii i w konsekwencji do obniżenia poziomu emisji zanieczyszczeń w Gminie Braniewo w latach 2013-2021.

W celu określenia wielkości zużycia paliw i energii oraz emisji CO₂ w 2020 r. na terenie Gminy Braniewo dokonano analizy możliwości rozwojowych istniejącej zabudowy w latach 2013 – 2021. Analizę przeprowadzono na podstawie zapisów dokumentu „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Braniewo”, obowiązujących planów zagospodarowania przestrzennego Gminy Braniewo oraz danych statystycznych (GUS). Przyjęto, że rozwój gminy będzie następował na podstawie dotychczasowego trendu.

Tabela 22 Prognoza powierzchni budynków mieszkalnych i niemieskalnych w Gminie Braniewo w latach 2013-2021 [tys. m²]

Rok	Budynki mieszkalne		Budynki niemieskalne	Razem
	Jednorodzinne	Wielorodzinne	BUP	
2013	115,3	10,4	4,4	130,1
2014	116,1	10,5	4,4	131,0
2015	117,4	10,6	4,4	132,4
2016	118,7	10,7	4,4	133,8
2017	120,0	10,8	4,4	135,2
2018	121,3	10,9	4,4	136,6
2019	122,6	11,0	4,4	138,0
2020	123,9	11,2	4,4	139,5
2021	125,2	11,3	4,4	140,9

Źródło: Opracowanie własne

W latach 2013-2020 przewiduje się wzrost powierzchni budynków mieszkalnych. W okresie od 2013 r. do 2021 r., powierzchnia tych budynków wzrośnie o 10,8 m², natomiast budynków niemieszkalnych utrzyma się na dotychczasowym poziomie.

W analizie potencjalnych wartości rozwoju zabudowy terenów Gminy Wołomin jako budynki niemieszkalne uwzględnione zostały jedynie powierzchnie budynków użyteczności publicznej (BUP).

Zapotrzebowanie na energię w Gminie Braniewo w latach 2013-2020 przedstawiono w tabeli poniżej.

Tabela 23 Prognoza zapotrzebowania na energię dla budynków mieszkalnych i niemieszkalnych w Gminie Braniewo w latach 2013-2021 [GJ]

Rok	Budynki			
	Jednorodzinne	Wielorodzinne	BUP	Razem
2010	94 165	8 247	2 551	104 962
2011	95 194	8 337	2 551	106 083
2012	96 235	8 428	2 551	107 215
2013	97 288	8 520	2 552	108 360
2014	97 298	8 521	2 552	108 371
2015	97 307	8 522	2 552	108 382
2016	97 317	8 523	2 552	108 392
2017	97 327	8 524	2 553	108 403
2018	97 336	8 525	2 553	108 414
2019	97 346	8 526	2 553	108 425
2020	97 356	8 526	2 553	108 436
2021	97 366	8 527	2 554	108 447

Źródło: Opracowanie własne

Potrzeby energetyczne dla budynków mieszkalnych w 2021 r. wzrosną o 3,4% względem 2013 r. i wynosić będą 105 893 GJ,.

7.2 Zmiana struktury wykorzystania paliw i emisji zanieczyszczeń do 2021 r.

Prognozowany wzrost zapotrzebowania na energię w latach 2013-2021 na potrzeby: budownictwa mieszkaniowego, budownictwa niemieszkaniowego, rozwoju gospodarczego, transportu drogowego będzie zaspokajany poprzez wykorzystanie paliw i energii elektrycznej. W tabeli poniżej przedstawiono strukturę wykorzystania paliw i energii elektrycznej na zaspokojenie potrzeb energetycznych Gminy Braniewo.

Tabela 24 Strukturę wykorzystania paliw i energii elektrycznej w latach 2013-2021

Rok	Węgiel	Olej opalowy	Gaz	OZE (w tym biomasa)	Energia elektryczna
	[%]				
2013	57,0	4,0	1,0	37,0	1,0
2014	56,7	3,7	1,1	37,5	1,0
2015	56,4	3,5	1,1	38,0	1,0
2016	56,1	3,2	1,2	38,4	1,1
2017	55,8	2,9	1,2	38,9	1,1
2018	55,6	2,7	1,3	39,4	1,1
2019	55,3	2,4	1,3	39,9	1,1
2020	55,0	2,2	1,4	40,4	1,1
2021	54,7	1,9	1,4	40,8	1,2

Źródło: Opracowanie własne

W analizowanym okresie przewiduje się nieznaczny spadek wykorzystania węgla na rzecz OZE (głównie biomasy). Jednak węgiel będzie dominującym paliwem na cele produkcji ciepła, wykorzystywanym przede wszystkim w budownictwie jednorodzinym.

W tabeli poniżej przedstawiono zapotrzebowanie na nośniki energii do wytwarzania ciepła na obszarze Gminy Braniewo.

Tabela 25 Zapotrzebowanie na nośniki energii na potrzeby wytwarzania ciepła w latach 2013-2021 [GJ]

Rok	Węgiel	Olej opałowy i pozostałe węglowodory płynne	Gaz	Biomasa i inne OZE	Energia elektryczna)
2013	97 589	6 935	1 300	58 135	331
2014	97 102	6 480	1 368	58 897	338
2015	96 615	6 024	1 436	59 659	344
2016	96 128	5 569	1 504	60 420	351
2017	95 641	5 113	1 571	61 183	358
2018	95 154	4 657	1 639	61 945	364
2019	94 667	4 202	1 707	62 707	371
2020	94 179	3 746	1 775	63 470	378
2021	93 692	3 290	1 843	64 232	384

Źródło: Opracowanie własne

W 2021 r. największy udział wśród nośników energii w całkowitym zapotrzebowaniu na energię (analogicznie jak w 2013 r.) będzie miał węgiel i biomasa. Łączne zużycie tych nośników w roku 2013 wyniosło 155 724 GJ, a w 2021 (157 924 GJ), co stanowi wzrost o 1,4%.

W tabeli poniżej przedstawiono zapotrzebowanie na energię elektryczną w Gminie Braniewo.

Tabela 26 Zapotrzebowanie na energię w latach 2013-2021

Rok	Energia elektryczna [MWh]	
	ŚN (15 kV)	NN (0,4 kV)
2013	2 716	5 202
2014	2 716	5 230
2015	2 716	5 258
2016	2 716	5 286
2017	2 716	5 314
2018	2 716	5 342
2019	2 716	5 370
2020	2 716	5 398
2021	2 716	5 426

Źródło: Opracowanie własne

Łączne zapotrzebowanie na energię elektryczną wykorzystywaną przez odbiorców na NN w roku 2021 nieznacznie wzrośnie o 0,8% w odniesieniu do roku 2013. Przeciwna sytuacja będzie w przypadku odbiorców przyłączonych do ŚN, gdzie przewiduje się utrzymanie zaopatrzenia na poziomie z roku 2013.

Przedstawionemu w prognozie na lata 2013 - 2021 r. wykorzystania poszczególnych paliw towarzyszyć będzie przyrost emisji zanieczyszczeń na terenie Gminy Braniewo. W tabeli poniżej przedstawiono emisję zanieczyszczeń wynikającą z rozwoju Gminy Braniewo do 2021 r.

Tabela 27 Emisja zanieczyszczeń związana z wykorzystaniem paliw i energii elektrycznej w latach 2013-2021 [Mg CO₂]

Rok	Spalania paliw oraz wykorzystania energii elektrycznej na cele grzewcze					Energia elektryczna	
	Węgiel	Olej opałowy i pozostałe węglowodory płynne	Gaz	Biomasa i inne OZE	Energia elektryczna NN (0,4 kV)	WN (15 kV)	NN (0,4 kV)
2 013	9 380	538	73	0	968	2 206	3 256
2 014	9 333	502	77	0	987	2 206	3 259
2 015	9 287	467	81	0	1 007	2 206	3 263
2 016	9 240	432	84	0	1 026	2 206	3 266
2 017	9 193	396	88	0	1 046	2 206	3 269
2 018	9 146	361	92	0	1 065	2 206	3 272
2 019	9 099	326	96	0	1 085	2 206	3 276
2 020	9 052	290	100	0	1 104	2 206	3 279
2 021	9 006	255	103	0	1 124	2 206	3 282

Źródło: Opracowanie własne

Łączna emisja w roku 2013 wynosiła 16 420 Mg CO₂ w roku 2020 szacuje się, że wyniesie 15 976 Mg CO₂ co stanowi spadek o 2,7%.

W tabeli poniżej przedstawiono dla roku 2020 (rok dla którego określono cel główny i cele szczegółowe w niniejszym Planie Gospodarki Niskoemisyjnej dla Gminy Braniewo – patrz rozdział pn. Strategia długoterminowa, cele i zobowiązania) wielkość zapotrzebowania na energię i emisję zanieczyszczeń dla poszczególnych sektorów.

Tabela 28 Wielkość zużycia energii w perspektywie do 2020 r. wg paliw

Wyszczególnienie	Emisje wg rodzaju paliw GJ					Emisje ze zużycia energii elektrycznej MWh	
	Węgiel	Olej opałowy, napędowy, benzyna silnikowa i pozostałe węglowodory płynne	Gaz ziemny, w tym LPG	Biomasa i inne OZE	Energia elektryczna Odbiorcy zasilani z sieci 0,4 kV	ŚN (15 kV)	NN (0,4 kV)
Budownictwo mieszkaniowe w tym:	91 186	3 627	1 718	61 453	366	0	3 910
Budownictwo mieszkaniowe jednorodzinne	83 651	3 327	1 576	56 375	336	0	3 587
Budownictwo mieszkaniowe wielorodzinne	7 535	300	142	5 078	30	0	323
BUP	2 993	119	56	2 017	12	0	128
Wytwarzanie energii i przemysł	10 869	186	0	553	0	2 716	0
Transport drogowy	0	107 946	0	0	0	0	0
Oświetlenie drogowe	0	0	0	0	0	0	174
Razem	105 048	111 878	1 775	64 023	378	2 716	4 212

Źródło: Opracowanie własne

W 2020 r. w Gminie największy udział wśród nośników energii w całkowitym zapotrzebowaniu na ciepło (analogicznie jak w 2013 r.), stanowić będzie węgiel. Największy udział w zużyciu węgla prognozowany jest dla budownictwa mieszkaniowego jednorodzinne. Należy zauważyć, że ze względu na przebieg drogi ekspresowej S22 i dróg wojewódzkich przez obszar gminy udział paliw transportowych istotnie zwiększa zapotrzebowanie na węglowodory (podobnie jak to miało miejsce w roku bazowym 2013).

Przedstawionemu w prognozie na 2020 r. zużyciu poszczególnych paliw (tabela powyżej) towarzyszyć będzie przyrost emisji zanieczyszczeń na terenie Gminy Braniewo. W tabeli poniżej przedstawiono zestawienie emisji CO₂ dla 2020 r..

Tabela 29 Poziom emisji CO₂ w Gminie Braniewo w roku 2020 [Mg CO₂]

Wyszczególnienie	Emisje wg rodzaju paliw					Emisje ze zużycia energii elektrycznej	
	Węgiel	Olej opałowy, napędowy, benzyna silnikowa i pozostałe węglowodory płynne	Gaz ziemny, w tym LPG	Biomasa i inne OZE	Energia elektryczna Odbiorcy zasilani z sieci 0,4 kV	ŚN (15 kV)	NN (0,4 kV)
Budownictwo mieszkaniowe w tym:	8 765	281	96	0	297	0	3 175
Budownictwo mieszkaniowe jednorodzinne	8 040	258	88	0	272	0	2 912
Budownictwo mieszkaniowe wielorodzinne	724	23	8	0	25	0	262
BUP	288	9	3	0	10	0	104
Wytwarzanie energii i przemysł	1 045	14	0	0	0	2 206	0
Transport drogowy	0	7 764	0	0	0	0	0
Oświetlenie drogowe	0	0	0	0	0	0	141
Razem	10 097	8 671	100	0	307	613	950

Źródło: Opracowanie własne

Największy udział związany z emisją CO₂ związany jest z wykorzystaniem węgla oraz węglowodorów ciekłych (przede wszystkim przez transport drogowy).

Wielkości emisji zanieczyszczeń w 2020 r. ze względu na ich rodzaj przedstawia tabela poniżej.

Tabela 30 Poziom emisji zanieczyszczeń w Gminie Braniewo w roku 2020

Wyszczególnienie	CO ₂ [Mg]	CO [Mg]	NO _x [Mg]	SO ₂ [Mg]	Pył [Mg]	Benzo- a-piren [kg]
Budownictwo mieszkaniowe w tym:	12 613,9	600,7	40,7	0,1	2,4	5,5
Budownictwo mieszkaniowe jednorodzinne	11 571,6	551,0	37,3	0,1	2,2	5,0
Budownictwo mieszkaniowe wielorodzinne	1 042,3	49,6	3,4	0,0	0,2	0,5
BUP	414,0	19,7	1,3	0,0	0,1	0,2
Wytwarzanie energii i przemysł	3 264,9	155,5	10,5	0,0	0,6	1,4
Transport drogowy	7 764,2	369,7	25,0	0,1	1,4	3,4
Oświetlenie drogowe	141,3	6,7	0,5	0,0	0,0	0,1
Zużycie łącznie	24 198,4	1 152,3	78,0	0,2	4,5	10,6

Źródło: Opracowanie własne

W roku 2020 szacuje się, że budownictwo mieszkaniowe odpowiadać będzie za 52% emisji a transport drogowy za 32%. Najmniejszy udział w strukturze emisji będzie przypadał na oświetlenie drogowe (0,6%).

8 IDENTYFIKACJA OBSZARÓW PROBLEMOWYCH NA TERENIE GMINY BRANIEWO

Na podstawie analizy uwarunkowań prawnych oraz stanu obecnego największym obszarem problemowym w Gminie Braniewo, w kontekście realizacji strategii niskoemisyjnego rozwoju jest:

- budownictwo mieszkaniowe
- BUP
- transport.

Najważniejszym źródłem zanieczyszczeń powietrza na terenie gminy jest emisja zanieczyszczeń z emitorów o niskiej wysokości. Ponieważ na terenie gminy nie ma sieciowych źródeł ciepła (ciepłowni) tylko kotłownie indywidualne lub lokalne (budynki zamieszkania zbiorowego), trudniej jest kontrolować taką emisję.

Emisje z budownictwa, związane są głównie z wykorzystaniem węgla kamiennego na potrzeby ogrzewania. Budynki te, są głównym źródłem emisji pyłów (PM10 i PM2,5) oraz benzo(a)pirenu, a tym samym przyczyniają się do powstawania przekroczeń stężeń substancji dopuszczalnych w powietrzu. Najważniejszym problemem z punktu widzenia jakości powietrza są przekroczenia poziomu dopuszczalnych stężeń frakcji pyłu PM10 oraz benzo(a)pirenu – B(a)P.

Stan techniczny dużej części budynków (w zakresie zapotrzebowania na energię) na terenie Gminy Braniewo nie odpowiada obecnym normom energetycznym. Wiele z nich wymaga przeprowadzenia wielu działań związanych z głęboką termomodernizacją (m.in. docieplenie przegród zewnętrznych, ścian fundamentowych, dachów/stropodachów, wymiana stolarki okiennej i drzwiowej, wymiana źródeł ciepła, wykorzystanie energooszczędnych urządzeń i źródeł światła).

Należy zwrócić uwagę dodatkowo na fakt, że część emisji wiąże się z nieodpowiednim użytkowaniem energii w samych budynkach – nieefektywnym wykorzystaniem, związanym nie tylko ze złym stanem technicznym i brakiem odpowiedniej izolacji cieplnej, ale również złymi nawykami użytkowników (brak zachowań sprzyjających oszczędzaniu energii).

Kolejnym obszarem problemowym jest oświetlenie dróg. Należy dążyć przede wszystkim do

racjonalizacji sposobu oświetlania (czas, zakres i rozmieszczenie oświetlenia), jak również stopniowo zmierzać do zastępowania tradycyjnych lamp rozwiązaniami energooszczędnyymi.

Do obszarów problemowych na terenie Gminy zaliczyć należy również niewielkie wykorzystanie potencjału OZE, dotyczy to przede wszystkim energii słonecznej, energii geotermalnej niskich entalpii (pomp ciepła) oraz mikroinstalacji wiatrowych pracujących w układach hybrydowych.

Udział emisji pochodzącej z transportu wynosi 31,5% całkowitej emisji dwutlenku węgla na terenie Gminy Braniewo. Wpływ na to ma przede wszystkim ruch kołowy pojazdów silnikowych poruszających się po drogach przede wszystkich krajowych i wojewódzkich oraz w mniejszym stopniu po drogach gminnych i powiatowych znajdujących się w granicach administracyjnych Gminy. Ogólny stan techniczny dróg gminnych i powiatowych jest umiarkowany. Modernizacja tych dróg, które posiadają niezadowalający stan nawierzchni może spowodować ograniczenie emisji zanieczyszczeń do atmosfery powstających w procesie spalania paliw w silnikach samochodowych – zmniejszenie negatywnych skutków nadmiernego czasu przejazdu odcinkami dróg.

W transporcie duże znaczenie odgrywa edukacja, promocja i kształtowanie postaw, w tym wypadku związanych z korzystaniem z alternatywnych środków transportu (jazda na rowerze, ruch pieszy), wdrażaniem eco-drivingu oraz preferencją dla pojazdów silnikowych spełniających normy emisji spalin EURO 6.

Kolejnym obszarem problemowym jest niedostateczna świadomość ekologiczna społeczeństwa. Jest to pewnego rodzaju przeszkoda przy wprowadzaniu różnego rodzaju programów środowiskowych np. związanych z wymianą pieców/kotłów węglowych na urządzenia o większej sprawności i niskiej emisyjności oraz działań prosumenckich polegających na inwestowaniu w mikroinstalacje OZE.

9 STRATEGIA DŁUGOTERMINOWA, CELE I ZOBOWIĄZANIA

Strategia długoterminowa realizowana będzie poprzez kształtowanie polityki władz Gminy Braniewo, uwzględniającej cele i zobowiązania Planu gospodarki niskoemisyjnej, poprzez podejmowanie działań:

- inwestycyjnych mających na celu ograniczenie niskiej emisji na terenie gminy,
- aktywizujących mieszkańców, przedsiębiorców i inne jednostki publiczne, do włączenia się w proces poprawy jakości powietrza,
- promocyjnych mających na celu propagowanie postaw proekologicznych,
- planistycznych i strategicznych mających na celu ograniczanie niskiej emisji.

Wyrazem strategii długoterminowej jest cel główny, zawierający zobowiązania Gminy Braniewo w zakresie wdrażania gospodarki niskoemisyjnej oraz przypisane mu celów szczegółowych, wdrażających założenia pakietu klimatyczno-energetycznego Unii Europejskiej w zakresie”

- redukcji emisji gazów cieplarnianych o 20%,
- zwiększenia udziału energii pochodzącej z źródeł odnawialnych (OZE) , dla Polski 15%,
- redukcji zużycia energii finalnej poprzez podniesienie efektywności energetycznej o 20%.

Cel głównego

Dążenie do utrzymania niskoemisyjnego rozwoju gospodarczo-społecznego Gminy Braniewo do 2020 roku następującego bez wzrostu zapotrzebowania na energię pierwotną i finalną.

Cele szczegółowe

Skutecznemu osiągnięciu celu głównego służyć będą cele szczegółowe:

Cel 1: Ograniczenie emisji CO₂ oraz emisji pyłów zawieszonych z emiterów punktowych i liniowych.

Cel 2: Podniesienie efektywności energetycznej budynków i obiektów na terenie Gminy

Braniewo.

Cel 3: Zwiększenie wykorzystania energii pochodzącej ze źródeł odnawialnych w budynkach użyteczności publicznej oraz mieszkalnych.

Cel 4: Wzrost wykorzystania energooszczędnego oświetlenia

Cel 5: Wdrożenie zrównoważonego energetycznie planowania przestrzennego i zarządzania rozwojem Gminy Braniewo.

Cel 6: Realizacja idei wzorcowej roli sektora publicznego w zakresie oszczędnego gospodarowania energią i ograniczania niskiej emisji.

Cel 7. Prowadzenie działań i kampanii edukacyjno-promocyjnych w zakresie gospodarki niskoemisyjnej dla mieszkańców Gminy Braniewo.

Cel 8. Promocja budownictwa energooszczędnego i pasywnego

W poniższej tabeli przedstawiono obszary interwencji w zestawieniu z celami szczegółowymi PGN.

Tabela 31 Zestawienie celów szczegółowych oraz obszarów interwencji

Lp.	Obszar interwencji	Cel szczegółowy	Interesariusze
1	System zamówień publicznych. Wdrożenie funkcjonalnego systemu zielonych zamówień publicznych zwiększy oddziaływanie gminy na innych użytkowników energii poprzez pełnienie wzorcowej roli w zakresie energii i środowiska.	Cel 1 Cel 6	Gmina
2	Obiekty użyteczności publicznej Termomodernizacja obiektów użyteczności publicznej zmniejszy zużycie i koszty energii oraz ograniczy emisyjność budynków. Rozwój systemu zarządzania i monitoringu zużycia nośników energii oraz wody pozwoli na bardziej racjonalne wykorzystanie energii w budynkach. Wykorzystanie OZE po przeprowadzeniu analizy ekonomiczno-środowiskowej zmniejszy zużycie i koszty energii pochodzącej ze źródeł kopalnych. Wdrażanie pilotażowych rozwiązań w dziedzinie energooszczędności pozwoli na pełnienie roli wzorca dla	Cel 1 Cel 2 Cel 3 Cel 6 Cel 7 Cel 8	Gmina i właściciele budynków użyteczności publicznej

	<p>pozostałych uczestników rynku energii.</p> <p>Działania edukacyjne pozwolą na wykorzystywanie budynków w sposób najbardziej optymalny.</p>		
3	<p>Mieszkańcy gminy</p> <p>System dopłat do zmiany sposobu ogrzewania dla budynków indywidualnych - pozwoli na zmniejszenie wpływu systemów grzewczych na środowisko.</p> <p>Wspieranie procesów termomodernizacji budynków wielorodzinnych i wykorzystania OZE - pozwoli na zmniejszenie wpływu systemów ogrzewczych na środowisko.</p> <p>Organizacja kampanii/akcji społecznych, budowa tematycznej strony internetowej/komponentu istniejącej strony Urzędu Gminy w Braniewie zwiększą świadomość ekologiczną i techniczną mieszkańców.</p> <p>Promocja energooszczędnych rozwiązań w budownictwie, odnawialnych źródeł energii, dobrych wzorów, pomoc w poszukiwaniu źródeł finansowania - pozwolą na rozwój racjonalnego i energooszczędnego budownictwa indywidualnego.</p> <p>Kampanie informacyjne dla mieszkańców zwiększą świadomość ekologiczną i techniczną mieszkańców.</p>	<p>Cel 1</p> <p>Cel 2</p> <p>Cel 3</p> <p>Cel 7</p> <p>Cel 8</p>	Mieszkańcy, wspólnoty mieszkaniowe
4	<p>Planowanie przestrzenne</p> <p>Tworzenie w gminie przyjaznych dla mieszkańców i środowiska stref użytkowych będzie wpływało korzystnie na zrównoważony rozwój gminy</p>	Cel 5	Gmina
5	<p>System oświetlenia ulicznego</p> <p>Wymiana oświetlenia na bardziej efektywne, wprowadzanie systemów obniżania mocy pobranej, inteligentne sterowanie oświetleniem - działania pozwolą na ograniczenie zużycia i kosztów energii a także zwiększą bezpieczeństwo w miejscach oświetlonych.</p>	Cel 4	Gmina
6	<p>Transport drogowy</p> <p>Promocja zastosowania pojazdów charakteryzujących się niską emisją spalin do atmosfery pozwoli na zwiększenie</p>	<p>Cel 1</p> <p>Cel 7</p>	Gmina, mieszkańcy podmioty gospodarcze

	<p>udziału pojazdów spełniających zaostrzone normy emisyjne.</p> <p>Promocja efektywnych energetycznie sposobów prowadzenia pojazdów zwiększy świadomość wśród kierowców dotyczącą wpływu techniki jazdy na zużycie paliwa.</p> <p>Promocja transportu rowerowego pozwoli na ograniczenie emisji spalin zanieczyszczeń ze źródeł liniowych.</p>		
7	<p>Wytwórcy energii i przemysł</p> <p>Wykorzystanie OZE zmniejszy zużycie energii pochodzącej ze źródeł nieodnawialnych.</p> <p>Promocja energooszczędnych rozwiązań skierowana do podmiotów gospodarczych wpłynie na ograniczenie emisji zanieczyszczeń do środowiska.</p>	<p>Cel 1</p> <p>Cel 2</p> <p>Cel 3</p>	Podmioty gospodarcze

10 PLAN DZIAŁAŃ NA RZECZ OGRANICZENIA NISKIEJ EMISJI

Na podstawie wykonanych prognoz zapotrzebowania na ciepło, energię elektryczną i paliwa gazowe w perspektywie do roku 2021 wyznaczono wielkości zmiany emisji CO₂ w okresie 2013 -2021 (por. tabela 27).

Na tej podstawie dla roku 2020 wyznaczono maksymalną na poziomie 20% wartość redukcji emisji CO₂ w porównaniu do roku bazowego (2013). Zestawienie wartości emisji przedstawiono w tabeli poniżej.

Tabela 32 Redukcja emisji zanieczyszczeń o 20% w roku 2020 w odniesieniu do roku bazowego [Mg CO₂/a]

Rodzaj budownictwa	Emisja w roku 2013	20% redukcja emisji w odniesieniu do roku 2013	Wielkość emisji w 2020 r.	Wielkość emisji w 2020 r. (po uwzględnieniu 20% redukcji z roku bazowego)
Budownictwo mieszkaniowe w tym:	13 055,4	2611,1	12 613,9	10 444,3
Budownictwo mieszkaniowe jednorodzinne	11 976,6	2395,3	11 571,6	9 581,3
Budownictwo mieszkaniowe wielorodzinne	1 078,8	215,8	1 042,3	863,0
BUP	571,4	114,3	414,0	457,1
Wytwarzanie energii i przemysł	3 320,5	664,1	3 264,9	2 656,4
Transport drogowy	7 538,1	1507,6	7 764,2	6 030,5
Oświetlenie drogowe	141,3	28,3	141,3	113,0
Zużycie łącznie	24 626,6	4925,3	24 198,4	19 701,3

Źródło: Opracowanie własne

Z analizy powyższych danych wynika, że największy możliwy do zrealizowania potencjał redukcji CO₂ w Gminie tkwi w ograniczeniu niskiej emisji z budownictwa mieszkaniowego oraz transportu drogowego. Nie należy jednak ograniczać się tylko do tych obszarów,

ponieważ duże rezerwy w ograniczeniu emisji są możliwe do zrealizowania w pozostałych obszarach wskazanych w tabeli powyżej.

Poniżej zaproponowano działania, których celem jest obniżenie poziomu emisji CO₂ w wyniku m.in. zmniejszenia zużycia energii przez podmioty na terenie Gminy w sektorze budownictwa mieszkaniowego i BUP, upłynnienia ruchu samochodowego na najbardziej obciążonych ruchem drogach, wymiany niskosprawnych rtęciowych lub sodowych opraw oświetleniowych na oprawy LED.

W tabeli poniżej przedstawiono typ i zakres działania, poziom przewidywanych potencjalnych oszczędności energii z tytułu jego realizacji, przewidywaną skalę działań na terenie Gminy Braniewo do roku 2020.

Tabela 33. Zakres, rodzaj działań w budownictwie mieszkaniowym i budownictwie użyteczności publicznej na rzecz wzrostu efektywności energetycznej, obniżenia zużycia energii i emisji CO₂ w Gminie Braniewo

Typ	Zakres działania	Poziom oszczędności energii	Skala przedsięwzięcia w gminie
		%	%
I.	Termomodernizacja budynków		
	Budynki jednorodzinne		
1.	ocieplenie ścian, fundamentów	10,0%	40%
2.	ocieplenie ścian, fundamentów, stropodachów lub dachów	17,5%	45%
3.	modernizacja lub wymiana stolarki okiennej i drzwiowej lub wymiana oszkleń w budynkach na efektywne energetycznie	7,5%	70%
4.	zainstalowanie zaworów termostatycznych	7,5%	80%
5.	modernizacja systemu wentylacji poprzez montaż układu odzysku (rekuperacji) ciepła	7,5%	10%
	Budynki wielorodzinne i BUP		

6.	ocieplenie ścian, fundamentów	10,0%	30%
7.	ocieplenie ścian, fundamentów, stropodachów lub dachów	17,5%	30%
8.	modernizacja lub wymiana stolarki okiennej w mieszkaniach budynków wielorodzinnych	7,5%	40%
9.	zainstalowanie zaworów termostatycznych w mieszkaniach b. wielorodzinnych	7,5%	30%
10.	obniżenie strat ciepła na wentylację poprzez zabudowę wiatrołapów, automatyczne zamykanie drzwi	2%	60%
11.	opomiarowanie instalacji ogrzewania i ciepłej wody użytkowej	7,5%	50%
II. Modernizacja i wymiana urządzeń elektrycznych			
Budynki wielorodzinne i BUP			
12.	urządzenia elektryczne i elektroniczne (np. sprzęt elektroniczny, biurowy, pralka, suszarka, zmywarka do naczyń, lodówka, itd); wymiana jednego urządzenia	7%	80%
13.	wymiana źródeł światła na energooszczędne,	30%	70%
Budynki jednorodzinne			
14.	urządzenia elektryczne i elektroniczne (np. sprzęt elektroniczny, biurowy, pralka, suszarka, zmywarka do naczyń, chłodziarka, piekarnik);	50%	80%
15.	wymiana źródeł światła na energooszczędne,	30%	70%
III. Modernizacja źródła energii użytecznej			
Budynki jednorodzinne, wielorodzinne i BUP			
16.	zastąpienie niskoefektywnych energetycznie lokalnych i indywidualnych źródeł ciepła opalanych węglem, koksem, gazem lub olejem opałowym źródłami charakteryzującymi się wyższą efektywnością energetyczną	15%	5%
IV Instalacje prosumenckie			
Budynki jednorodzinne, wielorodzinne i BUP			

17.	prosumenckie źródła energii elektrycznej (systemy fotowoltaiczne)	100%	30%
18.	prosumenckie źródło przygotowywania c.w.u (kolektory słoneczne)	30%	50%
19.	zastąpienie lub modernizacja nieskończonej energetycznie lokalnych i indywidualnych źródeł ciepła opalanych węglem, koksem, gazem lub olejem opałowym źródłami OZE (kotły na biomasę, pompy ciepła)	10%	5%
20.	zastąpienie nieskończonej energetycznie lokalnych i indywidualnych źródeł ciepła opalanych źródłami kogeneracyjnymi	35%	1%
21.	zastąpienie nieskończonej energetycznie lokalnych i indywidualnych źródeł przygotowania c.w.u. w układach hybrydowych (energia słoneczna i wiatrowa)	15%	5%

Źródło: opracowanie własne

Tabela 34. Zakres, rodzaj i koszt działań w transporcie i oświetleniu ulic na rzecz wzrostu efektywności energetycznej, obniżenia zużycia energii i emisji CO₂ w Gminie

Typ działań	Zakres działania	tys. PLN
V.	Ograniczenie emisji z transportu drogowego	
28.	- budowa ścieżek rowerowych - upłynnienie ruchu przez poprawę nawierzchni dróg gminnych	5 800
VI.	Modernizacja oświetlenia drogowego	
29	modernizacja oświetlenia gminy poprzez instalacje reduktorów mocy i/lub wymianę punktów świetlnych na systemy LED	800

Źródło: Opracowanie własne

Obok w/w działań inwestycyjnych, których celem jest obniżenie zużycia energii i emisji CO₂ proponuje się następujące działania bezinwestycyjne (por. tabela poniżej)

Tabela 35. Zakres i rodzaj działań nieinwestycyjnych w budownictwie i transporcie na rzecz wzrostu efektywności energetycznej, obniżenia zużycia energii i emisji CO₂

Typ działań	Zakres działania
VII	Działania nieinwestycyjne w budownictwie
30.	- planowanie gminne - zapisy dotyczące źródeł energii (w tym OZE), zamówienia publiczne - poprawa efektywności energetycznej, OZE
31.	- promowanie niskoemisyjnych paliw i niskoenergetycznych obiektów budowlanych
32.	- promowanie działań zwiększających efektywność wykorzystania energii w gminie - reklama, edukacja, korzyści dla użytkowników energii i środowiska
33.	- promowanie gospodarki o niskim poziomie emisji - informacja o źródłach emisji, skutkach oddziaływania na otoczenie, sposobach obniżania poziomu emisji, OZE
VIII	Działania nieinwestycyjne w transporcie
34.	- strategia komunikacyjna obejmująca rodzaje pojazdów dopuszczonych do ruchu , stosowane paliwa, poprawa organizacji ruchu, właściwe oznakowanie
35.	- promowanie ruchu pieszego, rowerowego - szczególnie na krótkich dystansach

Źródło: Opracowanie własne

10.1 Działania mające na celu ograniczenie niskiej emisji

Do osiągnięcia celów szczegółowych i celu głównego przedstawiono w tabeli poniżej działania, które będą miały bezpośredni wpływ na zmniejszenie zużycia energii i ograniczenia emisji zanieczyszczenia. Do osiągnięcia założonych celów konieczne jest, by wymienione w tabeli przedsięwzięcia realizowane były przez Urząd Gminy jak i ogół mieszkańców oraz podmioty gospodarcze z terenu Gminy Braniewo.

W tabeli poniżej przedstawiono planowane inwestycje i działania do realizacji w ramach PGN oraz harmonogram ich realizacji.

Tabela 36 Planowane inwestycje i działania w ramach PGN

Opis przedsięwzięcia					Potencjalna redukcja zużycia energii i emisji			Planowany rodzaj źródła OZE	Nakłady finansowe na redukcję [tys PLN]	Nakłady Finansowe na Instalacje OZE [tys PLN]	Moc źródła OZE [kW]	Łączne nakłady finansowe na redukcję emisji i OZE [tys. PLN]	Planowane koszty podmiotu [tys. PLN]	Nakłady inwestycyjne podmiotu na redukcję 1 Mg CO ₂ [tys. PLN]	Efekt ekonomiczno - społeczny
Lp.	Nazwa obiektu modernizowanego	Zakres działania	Podmiot działania	Lata realizacji	Energia elektryczna [MWh]	Ciepło [GJ]	Emisja CO ₂ [Mg]	Rodzaj							
1	Budynek Szkoły w Lipowinie	- ocieplenie ścian, fundamentów, stropodachów lub dachów - Zastąpienie lub modernizacja nieskoefektywnych energetycznie lokalnych i indywidualnych źródeł ciepła opalanych węglem, koksem, gazem lub olejem opałowym źródłami OZE, w tym również instalacji do wytwarzania	Urząd Gminy Braniewo	2016-2020	21	1 286	124	PV lub PC	1 608	135	20	1 743	314	14,1	1. Zmniejszenie emisji zanieczyszczeń do powietrza, w tym CO ₂ jako głównego gazu cieplarnianego, w wyniku obniżenia poziomu
2	Budynek Szkoły w Szylenach		Urząd Gminy Braniewo	2016-2020	13	1 104	130	PV lub PC	761	92	14	853	154	6,6	
3	Kościół Parafii w Lipowinie		Parafia	2016-2020	3		270	PV lub PC	632			632	114	2,3	

4	Kościół Parafii w Szylenach	energii elektrycznej (m.in. instalacje fotowoltaiczne); wymiana źródeł światła na energooszczędne	Parafia	2016-2020	3	237	PV lub PC	620			620	112	2,6	<p>zużycia energii w gminie.</p> <p>2. Poprawa komfortu życia mieszkańców.</p> <p>3. Poprawa komfortu cieplnego w budynkach użyteczności publicznej - przedszkolach, szkołach, biurach, urzędach, placówkach usługowych, budynkach służby zdrowia, budynkach instytucji ważnych dla funkcjonowania organizmu miejskiego.</p> <p>4. Podkreślenie roli sektora publicznego w racjonalizacji gospodarowania energią w gminie oraz zasobami finansowymi w celu osiągnięcia zamierzonych efektów ekologicznych dla dobra gminy i jego mieszkańców.</p> <p>5. Zmniejszenie</p>	
Łącznie BUP					40	2 390	761	0	3 621	227	34	3 848	693		
5	Osiedle Lipowina 8,9,13,15,16,17,18,19,21,22,23,24,14	Działania wewnętrzne mieszkańców w ramach zakresu proponowanego dla budownictwa wielorodzinnego + indywidualne instalowanie źródeł energii odnawialnej w ramach programu NFOŚiGW "Prosument"	Nasz Dom	2016-2020	94,0	2 721	338	PV lub PC	2 922	611	131	3 533	883		10,5
6	Wspólnoty Mieszkaniowe Młoteczno 1,2		Zarządzanie i Obsługa Wspólnot Mieszkaniowych "Nasz Dom"	2016-2020	15,7	456	57	PV lub PC	515	102	22	617	154		10,9
7	Wspólnoty Mieszkaniowe Podleśne 8,9,10, 14-500 Braniewo		Zarządzanie i Obsługa Wspólnot Mieszkaniowych "Nasz Dom"	2016-2020	26,4	764	95	PV lub PC	828	172	37	999	250		10,5
8	Ułowo 1 14-500 Braniewo		Zarządzanie i Administrowanie Wspólnotami Mieszkaniowymi	2016-2020	8,5	245	30	PV lub PC	261	55	12	316	79		10,4
9	Rudłowo 4 14-500 Braniewo		Zarządzanie i Administrowanie Wspólnotami Mieszkaniowymi "Agora"	2016-2020	8,8	255	32	PV lub PC + PV	240	57	12	298	74		9,4
10	Rudłowo 7 14-500 Braniewo		Zarządzanie i Administrowanie Wspólnotami Mieszkaniowymi "Agora"	2016-2020	8,5	246	31	PV lub PC	278	55	12	334	83		10,9
11	Młoteczno 3 14-500 Braniewo		Zarządzanie i Administrowanie Wspólnotami Mieszkaniowymi "Agora"	2016-2020	9,8	285	35	PV lub PC	324	64	14	388	97		11,0
12	Bemowizna 3/18 14-500 Braniewo		Wspólnota mieszkaniowa blok nr 3	2016-2020	8,6	250	31	PV lub PC	235	56	12	292	73		11,1
Łącznie budynki wielorodzinne					180	5 222	648	0	5 604	1 173	251	6 777	1 694		

13	Łącznie budynki jednorodzinne	Działania wewnętrzne mieszkańców w ramach zakresu proponowanego dla budownictwa wielorodzinnego + indywidualne instalowanie źródeł energii odnawialnej w ramach programu NFOŚiGW "Prosument"		2016-2020	355,3	14 558,3	1 363,7	PV lub PV	16 364	1 950	300	18 314	9 157	13,4	niskiej emisji przez rozwój energetyki opartej z wykorzystaniem OZE. 6. Ugruntowywanie w zachowaniach społecznych norm uwzględniających oszczędności energetyczne
14	Transport na obszarze Gminy	Rozbudowa ciągów pieszych i rowerowych na terenach zurbanizowanych w celu ograniczenia lokalnego ruchu samochodowego modernizacja dróg gminnych		2017-2020	0	0	161	0	3 371	0	0	3 371	2 696	21,0	
15	oświetlenie uliczne	Modernizacja oświetlenia gminy poprzez instalacje reduktorów mocy i/lub wymianę punktów świetlnych na systemy LED (550 pkt świetlnych)		2017-2020	8		7	0	160	0	0	160	128	24,4	
16	Wytwarzanie energii i przemysł	Budowa farmy fotowoltaicznej		2017-2020						12 000	2 000	12 000	8 400	7,3	
17	Monitoring i wdrażanie			2017-2020								200	200	0,0	
18	Łączne efekty realizacji PGN				584	22 170	2 940		29 119	15 350	2 585	40 954	12 372		

Źródło: Opracowanie własne

10.2 Efekt ekologiczny realizacji działań zawartych w PGN

Efekt ekologiczny stanowi różnicę wykorzystania energii i emisji zanieczyszczeń w roku bazowym i po przeprowadzeniu działań przewidzianych do realizacji w PGN. Przedstawione w tabeli 36 dane dotyczące nakładów finansowych i redukcji zanieczyszczeń są szacunkami, dokładne dane można otrzymać dopiero po opracowaniu audytów energetycznych dla poszczególnych działań.

W tabeli poniżej przedstawiono efekt ekologiczny wyznaczony na podstawie wskaźników emisji wykorzystanych we wcześniejszych rozdziałach.

Tabela 37 Efekt ekologiczny realizacji działań w Gminie Braniewo

Wyszczególnienie	Zapotrzebowanie na energię finalną [MWh]	Produkcja energii z OZE [MWh]	CO ₂ [Mg]
Budownictwo mieszkaniowe w tym:	6 030	523	2 012
Budownictwo mieszkaniowe jednorodzinne	4 399	285	1 364
Budownictwo mieszkaniowe wielorodzinne	1 631	238	648
BUP	704	32	761
Transport drogowy			61
Oświetlenie drogowe	8		
Wytwarzanie energii i przemysł		1900	
Całkowity efekt ekologiczny	6 742	2455	2 833
Wartości w roku bazowym	46 740	16 150	24 627
Wartości w roku 2020	39 998	18605	21 794
Redukcja [%] w roku 2020 w stosunku do roku bazowego (w przypadku OZE - wzrost)	14,4	15,2	11,5

Źródło: Opracowanie własne

Zaplanowane do realizacji działania realizowane na terenie Gminy Braniewo przyczynią się do:

- oszczędności energii finalnej na poziomie 6 742 MWh,
- wzrost produkcji energii ze źródeł odnawialnych 2455 MWh,
- redukcji emisji CO₂ na poziomie 2 833 Mg CO₂.

Założone w planie działania z zakresu zwiększenia efektywności energetycznej oraz wykorzystania OZE zakładają osiągnięcie do 2020 roku:

- redukcję emisji dwutlenku węgla o 11,5% w roku 2020 w stosunku do roku 2013 (BEI 2013);
- Zwiększenie udziału energii pochodzącej z źródeł odnawialnych do poziomu 15,2% energii finalnej w 2020 roku w porównaniu do roku 2013 (BEI 2013);
- Redukcję zużycia energii o 14,4% w roku 2020 w odniesieniu do roku 2013 (BEI 2013).

Stwierdzenie realizacji w/w celu redukcji energii i emisji CO₂ będzie możliwe przez weryfikację wartości wskaźnika monitorowania zużycia energii w roku 2020.

11 ŹRÓDŁA FINANSOWANIA

Poniżej przedstawiono możliwości finansowania działań w zakresie związanym z gospodarką niskoemisyjną¹.

Wskazane potencjalne źródła finansowania należy weryfikować oraz uzupełniać o nowe w miarę rozwoju systemów wsparcia inwestycji.

11.1 Unijna perspektywa budżetowa 2014-2020

11.1.1 Program Operacyjny Infrastruktura i Środowisko 2014-2020

Program Infrastruktura i Środowisko 2014-2020 to krajowy program wspierający gospodarkę niskoemisyjną, ochronę środowiska, przeciwdziałanie i adaptację do zmian klimatu, transport i bezpieczeństwo energetyczne. Finansowany jest ze środków Europejskiego Funduszu Rozwoju Regionalnego (EFRR) i Funduszu Spójności (FS). Środki unijne z programu przeznaczone zostaną również w ograniczonym stopniu na inwestycje w obszary ochrony zdrowia i dziedzictwa kulturowego. Wersja 1.0 Programu została zaakceptowana przez Komisję Europejską decyzją z 16 grudnia 2014 r., obowiązuje od 19 grudnia 2014 r.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej jako Instytucja Wdrażająca Osi priorytetowej I Zmniejszenie emisyjności gospodarki współfinansowanej ze środków Funduszu Spójności w ramach Programu Operacyjnego Infrastruktura i Środowisko 2014-2020, działając na podstawie Porozumienia z Ministrem Energii, prowadzi konkurs:

w ramach Działania 1.3 Wspieranie efektywności energetycznej w budynkach Poddziałanie 1.3.2 Wspieranie efektywności energetycznej w sektorze mieszkaniowym.

Przedmiotem konkursu jest dofinansowanie projektów, dotyczących wspierania efektywności energetycznej w sektorze mieszkaniowym tj. głębokiej kompleksowej modernizacji energetycznej wielorodzinnych budynków mieszkaniowych. O dofinansowanie mogą ubiegać się:

- spółdzielnie mieszkaniowe,

¹ Przedstawione poniżej źródła finansowania odnoszą się do stanu na 30 listopada 2016 r.

- wspólnoty mieszkaniowe,

w obu przypadkach ze wskazanych obszarów w Strategiach ZIT miast wojewódzkich (z wyłączeniem Strategii ZIT Subregionu Centralnego województwa śląskiego) oraz miast subregionalnych.

11.1.2 Regionalny Program Operacyjny województwa Warmińsko-Mazurskiego

NR DZIAŁANIA	Nazwa działania
Działanie 4.1	Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych
Typy projektów	<p>Wspieraniem zostaną objęte projekty polegające na:</p> <p>1. budowie, rozbudowie oraz przebudowie infrastruktury (w tym zakup niezbędnych urządzeń) mające na celu produkcję energii elektrycznej i/lub ciepłej z odnawialnych źródeł energii.</p> <p>W szczególności inwestycje w budowę/przebudowę jednostek o mniejszej mocy wytwarzania:</p> <ul style="list-style-type: none"> – instalacji wykorzystujących energię słońca (np. kolektory słoneczne, fotowoltaika) - do 2 MWe/MWth, – jednostek wykorzystujących energię geotermalną- do 2 MWth, – małych elektrowni wodnych- do 200 kWe, – elektrowni wiatrowych- do 200 kWe, – instalacji wykorzystujących biomasę – do 5 MWe/MWth, – instalacji wykorzystujących biogaz- do 1 MWe. <p>W przypadku inwestowania przez beneficjentów w instalacje wykorzystywane do wytwarzania energii elektrycznej, może ona być wytwarzana na potrzeby własne, jak również z możliwością sprzedaży do sieci. Jeżeli projekt zakłada przyłączenie do sieci warunkiem (jeżeli dotyczy) uzyskania dofinansowania będzie posiadanie przez beneficjenta ważnych technicznych warunków przyłączenia wszystkich ujętych w projekcie źródeł wytwarzania energii do sieci elektroenergetycznej.</p> <p>W przypadku tego rodzaju projektów dofinansowanie będzie mogło obejmować również przyłącza jednostek wytwarzania energii elektrycznej ze źródeł odnawialnych do najbliższej istniejącej sieci i stanowić integralną część projektu, niezbędną dla osiągnięcia celów tego projektu. W tym</p>

	<p>kontekście przyłącze, rozumiane jest jako odcinek sieci łączący jednostkę/jednostki wytwarzania energii z punktem, w którym następuje rozgraniczenie własności sieci między właścicielem jednostki wytwórczej i operatorem sieci (% limitu wydatków na przyłącze określa Wytyczne w zakresie kwalifikowalności wydatków w ramach RPO WiM 2014-2020.). W ramach poszczególnych projektów, wartość elementów związanych bezpośrednio z OZE określonymi w RPO WiM 2014-2020, musi przekroczyć 50% wartości całego projektu.</p> <p>2. budowie/modernizacji sieci dystrybucyjnych umożliwiających przyłączenie jednostek wytwarzania energii elektrycznej ze źródeł odnawialnych do Krajowego Systemu Elektroenergetycznego realizowane przez operatorów systemu dystrybucyjnego na sieci o niskim i średnim napięciu (poniżej 110 kV);</p> <p>3. poprawie zdolności do magazynowania energii elektrycznej – jako element uzupełniający projektów;</p> <p>4. działaniach informacyjno-edukacyjnych promujących wykorzystanie OZE, wyłącznie jako element uzupełniający projektów– max. 2% kosztów kwalifikowanych.</p> <p>Lokalizacja inwestycji z OZE musi uwzględniać ograniczenia wynikające z planowania przestrzennego na poziomie krajowym/wojewódzkim/lokalnym.</p>
Typy beneficjenta	<p>Przedsiębiorstwa;</p> <p>Jednostki samorządu terytorialnego, ich związki i stowarzyszenia;</p> <p>Jednostki organizacyjne samorządu terytorialnego;</p> <p>Spółdzielnie mieszkaniowe/wspólnoty mieszkaniowe;</p> <p>Inne podmioty posiadające osobowość prawną</p>
Działanie 4.2	Efektywność energetyczna i wykorzystanie OZE w MŚP
Typy projektów	<p>1. Modernizacja i rozbudowa linii produkcyjnych w przedsiębiorstwach na efektywne energetycznie, w tym z zastosowaniem OZE;</p> <p>2. Modernizacja instalacji technicznych w przedsiębiorstwie na efektywne energetycznie, w tym pod kątem wykorzystania OZE;</p> <p>3. Głęboka, kompleksowa modernizacja energetyczna budynków (definicja w słowniku terminologicznym) w przedsiębiorstwach z możliwością wymiany i/lub modernizacją źródła energii z uwzględnieniem OZE (w przypadku budynków administracyjnych wyłącznie jako element projektu);</p>

	<p>4. Zastosowanie energooszczędnych technologii produkcji (dotyczy energii elektrycznej, ciepła, wody) w tym OZE;</p> <p>5. Wdrażanie systemów zarządzania energią w przedsiębiorstwie;</p> <p>6. Zastosowanie technologii/instalacji odzysku energii cieplnej w procesach produkcji przemysłowej i/lub produkcji energii;</p> <p>7. Audyt energetyczny (jako element projektu).</p> <p>Preferowane do dofinansowania będą projekty:</p> <p>1. dążące do uzyskania 60% wskaźnika oszczędności energetycznej (oszczędność tak liczona jest w odniesieniu do sytuacji opisanej w audycie energetycznym dla zestawu działań określonych do wykonania w tymże dokumencie).</p>
Typy beneficjenta	MŚP
Działanie 4.3	Kompleksowa modernizacja energetyczna budynków
Poddziałanie 4.3.1	Efektywność energetyczna w budynkach publicznych
	<p>W ramach poddziałania wspierane będą inwestycje w zakresie głębokiej kompleksowej modernizacji energetycznej budynków (definicja w słowniku terminologicznym) użyteczności publicznej wraz z możliwością wymiany źródeł ciepła⁵, w tym z możliwością zastosowania odnawialnych źródeł energii.</p> <p>Warunkiem poprzedzającym realizację projektów będzie przeprowadzenie audytów energetycznych (stanowiących kluczowy element projektu), które posłużą m.in. do zdobycia odpowiedniej wiedzy o profilu istniejącego zużycia energii danego budynku oraz określą i skwantyfikują możliwości opłacalnych ekonomicznie oszczędności energetycznych i możliwych do wprowadzenia rozwiązań technologicznych.</p> <p>Wsparcie będzie skierowane m.in. na:</p> <p>1. Głęboką kompleksową modernizację budynków w tym:</p> <p>a) ocieplenie obiektu, wymianę okien, drzwi zewnętrznych oraz oświetlenia na energooszczędne;</p> <p>b) przebudowę systemów grzewczych (wraz z wymianą źródła ciepła⁶, podłączeniem do niego lub modernizacją przyłącza, podłączenie do sieci ciepłowniczej), systemów wentylacji i klimatyzacji, instalacją systemów chłodzących, w tym również OZE;</p> <p>2. instalację inteligentnych systemów zarządzania energią w oparciu m.in. o technologie TIK (wyłącznie jako element projektów kompleksowej</p>

	modernizacji, opisanych powyżej); 3. audyt energetyczny realizowany jako element projektu.
--	---

11.2 Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej stanowi jedno z głównych źródeł polskiego systemu finansowania przedsięwzięć służących ochronie środowiska, wykorzystujący środki krajowe jak i zagraniczne. Na najbliższe lata 2015-2020 przewidziane jest finansowanie działań w ramach programu ochrona atmosfery, który podzielony jest na cztery działania priorytetowe: poprawa jakości powietrza - zmniejszenie zużycia energii w budownictwie, dopłaty do domów energooszczędnych, inwestycje energooszczędne w MŚP, BOCIAN-rozproszone, odnawialne źródła energii oraz międzydziedzinowy program Część 1) Sokół - wdrożenie innowacyjnych technologii środowiskowych

Priorytet 3 Ochrona atmosfery

W obszarze tego priorytetu określono ważne zadania związane z przeciwdziałaniem zmianom klimatu w tym ze zmniejszaniem emisji gazów cieplarnianych; będzie to realizowane poprzez wspieranie m.in. projektów:

- likwidacji nieefektywnych systemów grzewczych,
- poprawy efektywności energetycznej,
- wdrażania odnawialnych źródeł energii (w tym rozproszonych oze) i wysokosprawnej kogeneracji,
- efektywnego zarządzania energią w budynkach (w tym ich termomodernizacja) oraz budownictwa energooszczędnego,
- modernizacji sektora energetyki w zakresie inteligentnego opomiarowania i inteligentnych sieci energetycznych.

Tabela 38. Poprawa jakości powietrza - zmniejszenie zużycia energii w budownictwie

Nazwa programu	Poprawa jakości powietrza - zmniejszenie zużycia energii w budownictwie
Cel programu	Celem programu jest poprawa jakości powietrza poprzez ograniczenie lub uniknięcie

	emisji CO2 w wyniku zwiększenia produkcji energii z odnawialnych źródeł oraz zmniejszenie zużycia energii w budynkach.
Zakres programu	Rodzaje przedsięwzięć: Termomodernizacja następujących budynków: <ul style="list-style-type: none"> – muzeów, – szpitali, zakładów opiekuńczo – leczniczych, pielęgnacyjno – opiekuńczych, hospicjów, – obiektów zabytkowych, – obiektów sakralnych wraz z obiektami towarzyszącymi, – domów studenckich, – innych przeznaczonych na potrzeby kultury, kultu religijnego, oświaty, opieki, wychowania, nauki.
Tryb składania wniosków	Tryb ciągły.
Beneficjenci	<p>podmioty prowadzące działalność leczniczą w zakresie stacjonarnych i całodobowych świadczeń zdrowotnych w formie: w szczególności szpitali, zakładów opiekuńczo – leczniczych, zakładów pielęgnacyjno – opiekuńczych, hospicjów, wpisane do rejestru podmiotów wykonujących działalność leczniczą, o których mowa w ustawie z dnia 15 kwietnia 2011 r. o działalności leczniczej;</p> <p>podmioty prowadzące muzea wpisane do Państwowego Rejestru Muzeów (zgodnie z Rozporządzeniem Ministra Kultury i Dziedzictwa Narodowego z dnia 13 maja 2008 r. w sprawie sposobu prowadzenia Państwowego Rejestru Muzeów, wzoru wniosku o wpis do Rejestru, warunków i trybu dokonywania wpisów oraz okoliczności, w jakich można zarządzić kontrolę w celu ustalenia, czy muzeum spełnia nadal warunki wpisu do Rejestru);</p> <p>podmioty prowadzące domy studenckie, zgodnie z ustawą z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym;</p> <p>podmioty będące właścicielem budynku wpisanego do Rejestru zabytków zgodnie z ustawą z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami;</p> <p>kościół, kościelne osoby prawne lub związki wyznaniowe w rozumieniu odrębnych przepisów.</p>
Forma i warunki dofinansowania	W programie przewidziano dwie formy dofinansowania: - dotację,

- pożyczkę

Intensywność dofinansowania może wynieść:

- dotacja do 85% kosztów kwalifikowanych,

- pożyczka do 50% kosztów kwalifikowanych,

przy czym intensywność dofinansowania w formie dotacji lub pożyczki może być zwiększona o 5 punktów procentowych w przypadku zastosowania w budynku odnawialnych źródeł energii lub o dodatkowe 5 punktów procentowych w przypadku zastosowania w budynku systemów zarządzania energią, pod warunkiem, że suma udzielonego dofinansowania w formie zwrotnej i bezzwrotnej nie przekroczy 100% kosztów kwalifikowanych. Minimalny koszt całkowity przedsięwzięcia wynosi min. 100 tys. zł (z wyłączeniem ewentualnych kosztów dokumentacji projektowej i ewentualnych ekspertyz mikologicznych i dokumentacji związanej z usuwaniem zawilgoceń). Oprocentowanie dofinansowania w formie pożyczki: WIBOR 3M, lecz nie mniej niż 2% w skali roku. Odsetki z tytułu oprocentowania spłacane są na bieżąco w okresach kwartalnych. Pierwsza spłata na koniec kwartału kalendarzowego, następującego po kwartale, w którym wypłacono pierwszą transzę środków. Okres finansowania: pożyczka może być udzielona na okres nie dłuższy niż 15 lat. Okres finansowania jest liczony od daty planowanej wypłaty pierwszej transzy pożyczki do daty planowanej spłaty ostatniej rat kapitałowej. Okres karencji: przy udzielaniu pożyczki może być stosowana karencja w spłacie rat kapitałowych liczona od daty wypłaty ostatniej transzy pożyczki do daty spłaty pierwszej raty kapitałowej, lecz nie dłuższa niż 18 miesięcy od daty zakończenia realizacji przedsięwzięcia. Dofinansowanie może być udzielone wyłącznie na przedsięwzięcie, które zostanie zrealizowane na podstawie audytu energetycznego będącego obowiązkowym elementem przedsięwzięcia, określającego spełnienie przez obiekt budowlany poddany przebudowie warunków określonych w rozporządzeniu Ministra Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie, a w szczególności warunków wynikających z załącznika nr 2 do tego rozporządzenia, które będą obowiązywać od 1 stycznia 2021 r. W przypadku, gdy dofinansowanie stanowi pomoc publiczną, jest ono udzielane zgodnie z regulacjami dotyczącymi pomocy publicznej. Pożyczka nie podlega umorzeniu. Dofinansowaniem nie może być objęte przedsięwzięcie, które ma możliwość uzyskania wsparcia w ramach POIiŚ lub innych programów pomocowych UE i EOG oraz innych programów NFOŚiGW. Warunkiem udzielenia dotacji jest zaciągnięcie pożyczki z NFOŚiGW w części stanowiącej uzupełnienie w montażu finansowym brakujących środków własnych – udzielenie dofinansowania wyłącznie w formie dotacji możliwe będzie po udokumentowaniu posiadania środków własnych lub innych bezzwrotnych form w części stanowiącej uzupełnienie montażu finansowego, przy czym środkami własnymi w rozumieniu NF nie są pożyczki, kredyty i inne zwrotne formy finansowania.

Źródło: Opracowanie własne na podstawie NFOŚiGW

Tabela 39 Dopłaty do domów energooszczędnych

Nazwa programu	Dopłaty do domów energooszczędnych
Cel programu	Nowy program priorytetowy ma na celu przygotowanie inwestorów, projektantów, producentów materiałów budowlanych, wykonawców do wymagań Dyrektywy Parlamentu Europejskiego i Rady 2010/31/UE z dnia 19 maja 2010 r. w sprawie charakterystyki energetycznej budynków. Będzie stanowił impuls dla rynku do zmiany sposobu wznoszenia budynków w Polsce i poza korzyściami finansowymi dla beneficjentów przyniesie znaczący efekt edukacyjny dla społeczeństwa. Jest to pierwszy ogólnopolski instrument wsparcia dla budujących budynki mieszkalne o niskim zużyciu energii.
Zakres programu	1) budowa domu jednorodzinnego; 2) zakup nowego domu jednorodzinnego; 3) zakup lokalu mieszkalnego w nowym budynku mieszkalnym wielorodzinnym. Przedsięwzięcie musi spełniać standard energetyczny określony w ust. 7.2. Przez dom jednorodzinny należy rozumieć budynek wolno stojący albo samodzielną część domu bliźniaczego albo szeregowego, przeznaczony i wykorzystywany na cele mieszkaniowe beneficjenta, co najmniej w połowie powierzchni całkowitej.
Tryb składania wniosków	Tryb ciągły.
Beneficjenci	Program skierowany jest do osób fizycznych budujących dom jednorodzinny lub kupujących dom/mieszkanie od dewelopera (rozumianego również jako spółdzielnia mieszkaniowa). Są to: 1) osoby fizyczne dysponujące prawomocnym pozwoleniem na budowę oraz posiadające prawo do dysponowania nieruchomością, na której będą budowały budynek mieszkalny. Przez „dysponowanie” nieruchomością należy rozumieć: a) prawo własności (w tym współwłasność); b) użytkowanie wieczyste; 2) osoby fizyczne dysponujące uprawnieniem do przeniesienia przez dewelopera na swoją rzecz: prawa własności nieruchomości, wraz z domem jednorodzinny, który deweloper na niej wybuduje albo użytkowania wieczystego nieruchomości gruntowej i własności domu jednorodzinnego, który będzie na niej posadowiony i stanowić będzie odrębną

	nieruchomość albo własności lokalu mieszkalnego. Przez dewelopera rozumie się także spółdzielnię mieszkaniową.
Forma i warunki dofinansowania	<p>Wysokość dofinansowania jest uzależniona od uzyskanego wskaźnika rocznego jednostkowego zapotrzebowania na energię użytkową do celów ogrzewania i wentylacji (EUco), obliczanego zgodnie z wytycznymi NFOŚiGW, oraz od spełnienia innych warunków, w tym dotyczących sprawności instalacji grzewczej i przygotowania wody użytkowej. Szczegółowe wymagania określone są w Załączniku nr 3 do Programu.</p> <p>Program przyniesie korzyści dla gospodarstw domowych w postaci:</p> <ul style="list-style-type: none"> – dopłaty do kredytu, pokrywającej część wyższych kosztów inwestycyjnych oraz koszty weryfikacji projektu budowlanego i potwierdzenia osiągniętego standardu energetycznego, – niższych kosztów eksploatacji budynku, – podniesienia wartości budynku.

Źródło: Opracowanie własne na podstawie NFOŚiGW

Tabela 40. Inwestycje energooszczędne w MŚP

Nazwa programu	Inwestycje energooszczędne w MŚP
Cel programu	Celem programu jest ograniczenie zużycia energii w wyniku realizacji inwestycji w zakresie efektywności energetycznej i zastosowania odnawialnych źródeł energii w sektorze małych i średnich przedsiębiorstw. W rezultacie realizacji programu nastąpi zmniejszenie emisji CO ₂ .
Zakres programu	<p>Rodzaje przedsięwzięć:</p> <p>W ramach programu do dofinansowania kwalifikują się następujące przedsięwzięcia:</p> <p>1) Inwestycje LEME - przedsięwzięcia obejmujące realizację działań inwestycyjnych w zakresie:</p> <p>a) poprawy efektywności energetycznej i/lub zastosowania odnawialnych źródeł energii,</p> <p>b) termomodernizacji budynku/ów i/lub zastosowania odnawialnych źródeł energii,</p> <p>realizowane poprzez zakup materiałów/urządzeń/technologii zamieszczonych na Liście LEME (Lista kwalifikowanych materiałów i urządzeń).</p> <p>Dotyczy przedsięwzięć, których finansowanie w formie kredytu z dotacją nie przekracza 250 000 euro;</p> <p>2) Inwestycje Wspomagane - przedsięwzięcia obejmujące realizację działań</p>

	<p>inwestycyjnych, które nie kwalifikują się jako Inwestycje LEME, w zakresie:</p> <p>a) poprawy efektywności energetycznej i/lub odnawialnych źródeł energii w wyniku których zostanie osiągnięte min. 20% oszczędności energii,</p> <p>b) termomodernizacji budynku/ów i/lub odnawialnych źródeł energii w wyniku których zostanie osiągnięte minimum 30% oszczędności energii.</p> <p>Dotyczy przedsięwzięć, których finansowanie w formie kredytu z dotacją nie przekroczy 1 000 000 euro.</p>
--	--

Źródło: Opracowanie własne na podstawie NFOŚiGW

Tabela 41. BOCIAN-rozproszone, odnawialne źródła energii

Nazwa programu	BOCIAN - rozproszone, odnawialne źródła energii																										
Cel programu	Celem programu jest ograniczenie lub uniknięcie emisji CO ₂ poprzez zwiększenie produkcji energii z instalacji wykorzystujących odnawialne źródła energii.																										
Zakres programu	<p>Rodzaje przedsięwzięć:</p> <p>Budowa, rozbudowa lub przebudowa instalacji odnawialnych źródeł energii o mocach mieszczących się w następujących przedziałach:</p> <table border="1"> <thead> <tr> <th>Lp.</th> <th>Rodzaj przedsięwzięcia</th> <th>Moc minimalna</th> <th>Moc maksymalna</th> </tr> </thead> <tbody> <tr> <td>a)</td> <td>elektrownie wiatrowe</td> <td>>40 kWe</td> <td>3MWe</td> </tr> <tr> <td>b)</td> <td>systemy fotowoltaiczne</td> <td>>40 kWp</td> <td>1 MWp</td> </tr> <tr> <td>c)</td> <td>pozyskiwanie energii z wód geotermalnych</td> <td>5 MWt</td> <td>20 MWt</td> </tr> <tr> <td>d)</td> <td>małe elektrownie wodne</td> <td>300 kWt</td> <td>5 MW</td> </tr> <tr> <td></td> <td>źródła ciepła opalane biomasą</td> <td>>300 kWt</td> <td>20 MWt</td> </tr> </tbody> </table>			Lp.	Rodzaj przedsięwzięcia	Moc minimalna	Moc maksymalna	a)	elektrownie wiatrowe	>40 kWe	3MWe	b)	systemy fotowoltaiczne	>40 kWp	1 MWp	c)	pozyskiwanie energii z wód geotermalnych	5 MWt	20 MWt	d)	małe elektrownie wodne	300 kWt	5 MW		źródła ciepła opalane biomasą	>300 kWt	20 MWt
Lp.	Rodzaj przedsięwzięcia	Moc minimalna	Moc maksymalna																								
a)	elektrownie wiatrowe	>40 kWe	3MWe																								
b)	systemy fotowoltaiczne	>40 kWp	1 MWp																								
c)	pozyskiwanie energii z wód geotermalnych	5 MWt	20 MWt																								
d)	małe elektrownie wodne	300 kWt	5 MW																								
	źródła ciepła opalane biomasą	>300 kWt	20 MWt																								

	e)			
	f)	wielkoformatowe kolektory słoneczne wraz z akumulatorem ciepła	(>300 kWt+3MWt)	(2 MWt +20 MWt)
	g)	biogazownie rozumiane jako obiekty wytwarzania energii elektrycznej lub ciepła z wykorzystaniem biogazu rolniczego	>40 kWe	2 MWe
	instalacje wytwarzania biogazu rolniczego celem wprowadzenia go do sieci gazowej dystrybucyjnej i bezpośredniej			
	h)	wytwarzanie energii elektrycznej w wysokosprawnej kogeneracji na biomasę	>40 kWe	5 MWe
Tryb składania wniosków	Nabór wniosków odbywa się w trybie ciągłym.			
Beneficjenci	Przedsiębiorcy w rozumieniu art. 4 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej, podejmujący realizację przedsięwzięć z zakresu odnawialnych źródeł energii na terenie Rzeczypospolitej Polskiej.			

Źródło: Opracowanie własne na podstawie NFOŚiGW

Tabela 42. Sokół - wdrożenie innowacyjnych technologii środowiskowych

Nazwa programu	Sokół - wdrożenie innowacyjnych technologii środowiskowych
Cel programu	<p>Wdrożenie innowacyjnych technologii środowiskowych służących ograniczeniu oddziaływania zakładów/instalacji/urządzeń na środowisko oraz wykorzystaniu lub produkcji technologii, wpisujących się w jeden z obszarów Krajowych Inteligentnych Specjalizacji (KIS 7,8,11,12):</p> <p>Zrównoważona energetyka:</p> <p>Krajowa Inteligentna Specjalizacja nr 7: Wysokosprawne, niskoemisyjne i zintegrowane układy wytwarzania, magazynowania, przesyłu i dystrybucji energii</p> <p>Krajowa Inteligentna Specjalizacja nr 8: Inteligentne i energooszczędne budownictwo w zakresie:</p> <ul style="list-style-type: none"> - Materiałów i technologii

	<ul style="list-style-type: none"> – Systemów energetycznych budynków – Rozwoju maszyn i urządzeń – Przetwarzania i powtórnego użycia materiałów <p>Surowce naturalne i gospodarka odpadami:</p> <p>Krajowa Inteligentna Specjalizacja nr 11: Minimalizacja wytwarzania odpadów, w tym niezdatnych do przetworzenia oraz wykorzystanie materiałowe i energetyczne odpadów (recykling i inne metody odzysku)</p> <p>Krajowa Inteligentna Specjalizacja nr 12: Innowacyjne technologie przetwarzania i odzyskiwania wody oraz zmniejszające jej zużycie</p> <p>Przedsięwzięcia muszą charakteryzować się innowacyjnością co najmniej na poziomie krajowym.</p>
Zakres programu	<p>Rodzaje przedsięwzięć:</p> <p>Wsparcie kierowane jest na przedsięwzięcia wpisujące się w co najmniej jeden z poniższych obszarów Krajowej Inteligentnej Specjalizacji:</p> <p>7. Wysokosprawne, niskoemisyjne i zintegrowane układy wytwarzania, magazynowania, przesyłu i dystrybucji energii;</p> <p>8. Inteligentne i energooszczędne budownictwo w zakresie:</p> <ul style="list-style-type: none"> – Materiałów i technologii – Systemów energetycznych budynków – Rozwoju maszyn i urządzeń – Przetwarzania i powtórnego użycia materiałów <p>11. Minimalizacja wytwarzania odpadów, w tym niezdatnych do przetworzenia oraz wykorzystanie materiałowe i energetyczne odpadów (recykling i inne metody odzysku);</p> <p>12. Innowacyjne technologie przetwarzania i odzyskiwania wody oraz zmniejszające jej zużycie.</p> <p>Przedsięwzięcia muszą charakteryzować się innowacyjnością co najmniej na poziomie krajowym. Przez innowacyjność rozumie się zarówno innowacyjność produktową, rozumianą jako wprowadzenie wyrobu lub usługi, które są nowe lub znacząco udoskonalone w zakresie swoich cech lub zastosowań, jak i procesową, rozumianą jako wdrożenie nowej lub znacząco udoskonalonej metody produkcji lub dostawy.</p>
Tryb składania wniosków	Wnioski należy składać w terminie od 01.08. do 30.11.2016 r.

Beneficjenci	Przedsiębiorcy w rozumieniu art. 4 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej, podejmujący realizację przedsięwzięć z zakresu odnawialnych źródeł energii na terenie Rzeczypospolitej Polskiej.
--------------	--

Źródło: Opracowanie własne na podstawie NFOŚiGW

11.3 Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Olsztynie

W 2016 roku zgodnie z listą przedsięwzięć priorytetowych finansowane są zadania z zakresu ochrony powietrza. Dotyczy to dwóch działań z 4 Osi Priorytetowej Efektywność Energetyczna :

- Działanie 4.1 Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych;
- Działanie 4.2 Efektywność energetyczna i wykorzystanie OZE w MŚP

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Olsztynie finansuje również zadania z zakresu ochrony klimatu – konkurs dotyczący upowszechnienia dobrych praktyk z zakresu efektywności energetycznej i wykorzystania OZE.

Tabela 43. Działania 4 Osi Priorytetowej Efektywność Energetyczna oraz Mała Termomodernizacja

Tytuł programu	„Efektywność energetyczna i wykorzystanie OZE w MŚP”
Cel programu	Wspieranie wykorzystania technologii odnawialnych oraz zwiększanie efektywności energetycznej.
Terminy i forma naboru wniosków	Wniosek wraz z załącznikami należy złożyć w odpowiedzi na ogłoszony konkurs. Wnioski wraz z załącznikami składane są w terminie: od 29 lutego 2016 r. do 30 marca 2016 r. Wnioski wraz z wymaganą dokumentacją należy składać w poniedziałki w godzinach od 8:00 do 16:00 oraz od wtorku do piątku w godzinach od 7:30 do 15:30 w Sekretariacie WFOŚiGW w Olsztynie ul. Św. Barbary 9, 10-026 Olsztyn.
Beneficjenci	Mikro, małe i średnie przedsiębiorstwa
Forma oraz intensywność dofinansowania	1) Dofinansowanie otrzymują projekty polegające na głębokiej kompleksowej modernizacji energetycznej budynków, w wyniku której oszczędność energii wyniesie min. 25% 2) W przypadku wymiany źródeł ciepła wsparte projekty muszą skutkować znaczną redukcją CO ₂ w odniesieniu do istniejących instalacji (o co najmniej

	<p>30% w przypadku zamiany spalanej paliwa).</p> <p>3) Wszystkie typy przedsięwzięć muszą wynikać z przeprowadzonych audytów energetycznych, które określają zestaw działań w przedsiębiorstwie zwiększający jego efektywność energetyczną.</p> <p>4) Minimalna wartość kosztów całkowitych projektu wynosi 500 000,00 PLN.</p> <p>5) Maksymalna wartość kosztów całkowitych projektu wynosi 5 000 000,00 PLN.</p> <p>6) Realizacja projektu musi zakończyć się najpóźniej do dnia 30 czerwca 2018 r.</p>
Rodzaje przedsięwzięć	<p>1) W ramach przedmiotowego konkursu wsparciem zostaną objęte projekty polegające na:</p> <p>Modernizacja i rozbudowa linii produkcyjnych w przedsiębiorstwach na efektywne energetycznie, w tym z zastosowaniem OZE;</p> <p>Modernizacja instalacji technicznych w przedsiębiorstwie na efektywne energetycznie, w tym pod kątem wykorzystania OZE;</p> <p>Głęboka, kompleksowa modernizacja energetyczna budynków w przedsiębiorstwach (definicja w słowniku terminologicznym) wraz z wymianą lub modernizacją źródła energii z uwzględnieniem OZE;</p> <p>Zastosowanie energooszczędnych technologii produkcji (dotyczy energii elektrycznej, ciepła, wody) w tym OZE;</p> <p>wdrażanie systemów zarządzania energią w przedsiębiorstwie;</p> <p>zastosowanie technologii/instalacji odzysku energii cieplnej w procesach produkcji przemysłowej i/lub produkcji energii;</p> <p>audyt energetyczny (jako element projektu).</p>
Tytuł programu	„Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych”
Cel programu	Zwiększenie udziału energii pochodzącej z odnawialnych źródeł energii
Terminy i forma naboru wniosków	<p>1) Wnioski wraz z załącznikami składane są w terminie: od 29 lutego 2016 r. do 13 kwietnia 2016 r. Wnioski wraz z wymaganą dokumentacją należy składać w poniedziałki w godzinach od 8:00 do 16:00 oraz od wtorku do piątku w godzinach od 7:30 do 15:30 w Sekretariacie WFOŚiGW w Olsztynie ul. Św. Barbary 9, 10-026 Olsztyn.</p> <p>2) Przyjęte wnioski rejestrowane są w systemie LSI MAKS2.</p> <p>3) Warunkiem uczestnictwa w konkursie jest złożenie wniosku o</p>

	<p>dofinansowanie projektu wraz z załącznikami w formie papierowej w jednym egzemplarzu oraz w wersji elektronicznej (na płycie CD/innym nośniku elektronicznym).</p> <p>4) Wypełniony wniosek o dofinansowanie projektu w wersji elektronicznej należy wysłać za pomocą dostępnej w systemie LSI MAKS2 funkcji „wyslij wniosek”.</p> <p>5) Powyższe czynności należy dokonać w terminie od dnia otwarcia do dnia zamknięcia naboru włącznie;</p> <p>6) Realizacja projektu musi zakończyć się najpóźniej do dnia 30 czerwca 2018 r.</p>
Beneficjenci	<p>Przedsiębiorstwa;</p> <p>Jednostki samorządu terytorialnego, ich związki i stowarzyszenia;</p> <p>Jednostki organizacyjne samorządu terytorialnego;</p> <p>Spółdzielnie mieszkaniowe/wspólnoty mieszkaniowe;</p> <p>Inne podmioty posiadające osobowość prawną.</p>
Forma oraz intensywność dofinansowania	<p>1) Maksymalny poziom dofinansowania projektów ze środków RPO wynosi 85% wydatków kwalifikowanych na poziomie projektu (niegenerujących dochodu).</p> <p>2) W przypadku projektów generujących dochód - maksymalny poziom dofinansowania należy liczyć z zastosowaniem metody luki w finansowaniu.</p> <p>3) Minimalna wartość kosztów całkowitych projektu wynosi 100 000,00 PLN.</p> <p>4) Minimalny wkład własny, jaki Beneficjent zobowiązany jest zabezpieczyć, w przypadku projektów nieobjętych pomocą publiczną i niegenerujących dochodu, wynosi 15% całkowitych wydatków kwalifikowalnych w ramach projektu.</p>
Rodzaje przedsięwzięć	<p>Przewidziane do wsparcia typy projektów:</p> <p>Zadanie 1: Budowa, rozbudowa oraz przebudowa infrastruktury (w tym zakup niezbędnych urządzeń) mające na celu produkcję energii elektrycznej i/lub ciepłej z odnawialnych źródeł energii, w tym elektrowni wiatrowych – do 200 kW_e;</p> <p>Zadanie 2: Budowa, rozbudowa oraz przebudowa infrastruktury (w tym zakup niezbędnych urządzeń) mające na celu produkcję energii elektrycznej i/lub ciepłej z odnawialnych źródeł energii, w tym instalacji wykorzystujących energię słońca (np. kolektory słoneczne, fotowoltaika) – do 2 MWe/MW_{th};</p>

	<p>Zadanie 3: Budowa, rozbudowa oraz przebudowa infrastruktury (w tym zakup niezbędnych urządzeń) mające na celu produkcję energii elektrycznej i/lub ciepłej z odnawialnych źródeł energii, w tym instalacji wykorzystujących biomasę – do 5 MWe/MWth oraz instalacji wykorzystujących biogaz – do 1 MWe;</p> <p>Zadanie 4: Budowa, rozbudowa oraz przebudowa infrastruktury (w tym zakup niezbędnych urządzeń) mające na celu produkcję energii elektrycznej i/lub ciepłej z odnawialnych źródeł energii, w tym jednostek wykorzystujących energię geotermalną – do 2 MWth oraz małych elektrowni wodnych – do 200 kWe;</p> <p>Zadanie 5: Budowa/modernizacja sieci dystrybucyjnych umożliwiających przyłączenie jednostek wytwarzania energii elektrycznej ze źródeł odnawialnych do Krajowego Systemu Elektroenergetycznego realizowane przez operatorów systemu dystrybucyjnego na sieci o niskim i średnim napięciu (poniżej 110 kV).</p>
Tytuł programu	Ochrona klimatu – Mała termomodernizacja
Cel programu	Upowszechnienie dobrych praktyk z zakresu efektywności energetycznej i wykorzystania OZE
Terminy i forma naboru wniosków	Wnioski należy składać w terminie do dnia 04.03.2016 r. (piątek) do godziny 15.30. Wnioski należy składać wyłącznie elektronicznie w Systemie Wniosków – liczy się data wysłania Wniosku w Systemie. Wnioski, które wpłyną po wyznaczonym terminie nie będą rozpatrywane.
Beneficjenci	organizacje pozarządowe kościół, kościelne osoby prawne i ich stowarzyszenia oraz inne związki wyznaniowe
Forma oraz intensywność dofinansowania	W ramach konkursu przewidziane jest dofinansowanie w formie dotacji do 80% kosztów kwalifikowanych, nie więcej niż 20 000 zł na 1 projekt i 1 beneficjenta.
Rodzaje przedsięwzięć	Dofinansowaniu podlegać będą przedsięwzięcia polegające na : A) Wymiana, budowa lub modernizacja systemów grzewczych z wykorzystaniem odnawialnych źródeł energii; zakup i instalacja nowoczesnych kotłów c.o. opalanych biomasą; zakup i montaż kolektorów słonecznych; zakup i montaż pomp ciepła; zakup i montaż instalacji odzysku ciepła z instalacji wentylacyjnych.

	B) Ocieplenie przegród budowlanych (ściany, dach, poddasza) w ramach kompleksowej termomodernizacji; C) Wymiana okien i drzwi zewnętrznych.
--	--

Źródło: Opracowanie własne

11.4 Bank Ochrony Środowiska

Kredyty ekologiczne:

Kredyt z dobrą energią to długoterminowe finansowanie inwestycji w budowę odnawialnych źródeł energii tj.:

- biogazownie
- elektrownie wiatrowe
- elektrownie fotowoltaiczne
- instalacje energetycznego wykorzystania biomasy
- oraz inne projekty z zakresu energetyki odnawialnej.

Okres kredytowania wynosi nawet 20 lat, co daje możliwość rozłożenia kosztów Twojej inwestycji w czasie.

Kredyty preferencyjne z dopłatami wnoszonymi przez NFOŚiGW udzielane są na zasadach określonych w Programach Priorytetowych. Tu określona jest wysokość dopłat, terminy składania wniosków oraz kryteria wyboru przedsięwzięć.

Kredyt Ekomontaż daje szansę na sfinansowanie do 100% kosztów netto zakupu i/lub montażu urządzeń tj.: kolektory słoneczne, pompy ciepła, rekuperatory, systemu dociepleń budynków i wiele innych. Okres kredytowania może sięgać nawet 10 lat.

Kredyt EKOoszczędny daje możliwość obniżenia zużycia energii, wody i surowców wykorzystywanych przy produkcji. Możesz zmniejszyć koszty związane ze składowaniem odpadów, oczyszczaniem ścieków i uzdatnianiem wody. Wiesz, czego potrzebuje Twoja firma, aby funkcjonowała ekonomicznie i ekologicznie – my sfinansujemy Twoje pomysły nawet w 100%.

11.5 Bank Gospodarstwa Krajowego

Z dniem 19 marca 2009 r. weszła w życie ustawa o wspieraniu termomodernizacji i remontów (Dz. U. Nr 223, poz. 1459), która zastąpiła dotychczasową ustawę o wspieraniu przedsięwzięć termomodernizacyjnych. Na mocy nowej ustawy w Banku Gospodarstwa Krajowego rozpoczął działalność Fundusz Termomodernizacji i Remontów, który przejął aktywa i zobowiązania Funduszu Termomodernizacji.

Podstawowym celem Funduszu Termomodernizacji i Remontów jest pomoc finansowa dla Inwestorów realizujących przedsięwzięcia termomodernizacyjne, remontowe oraz remonty budynków mieszkalnych jednorodzinnych z udziałem kredytów zaciąganych w bankach komercyjnych. Pomoc ta zwana odpowiednio:

- „premią termomodernizacyjną”,
- „premią remontową”,
- „premią kompensacyjną”.

stanowi źródło spłaty części zaciągniętego kredytu na realizację przedsięwzięcia lub remontu.

Warunki kredytowania:

- kredyt do 100% nakładów inwestycyjnych,
- możliwość otrzymania premii bezzwrotnej: termomodernizacyjnej, remontowej (budynki wielorodzinne, użytkowane przed dniem 14 sierpnia 1961), kompensacyjnej,
- wysokość premii termomodernizacyjnej stanowi 20% wykorzystanej kwoty kredytu, jednak nie więcej niż 16% kosztów poniesionych na realizację przedsięwzięcia termomodernizacyjnego i dwukrotność przewidywanych rocznych oszczędności kosztów energii, ustalonych na podstawie audytu energetycznego,
- wysokość premii remontowej stanowi 20% wykorzystanej kwoty kredytu, nie więcej jednak niż 15% kosztów przedsięwzięcia remontowego.

12 REALIZACJA PLANU

Osobą odpowiedzialną za realizację PGN jest Wójt Gminy Braniewo. Dla jego realizacji niezbędna będzie wielopłaszczyznowa współpraca komórek administracyjnych Urzędu Gminy z placówkami, instytucjami, zarządcami zasobów wspólnot mieszkaniowych, indywidualnymi użytkownikami energii oraz podmiotami działającymi na terenie gminy.

W celu osiągnięcia redukcji emisji gazów cieplarnianych w Gminie Braniewo niezbędna będzie koordynacja współpracy w/w podmiotów w celu:

- pozyskania środków na realizację poszczególnych działań,
- wdrożenia ich realizacji,
- gromadzenia danych niezbędnych do weryfikacji postępów ich realizacji.

Instytucja odpowiedzialna za realizację PGN będzie wykonywała:

- bieżącą kontrolę realizacji działań objętych PGN,
- ewaluację działań,
- monitorowanie efektów środowiskowych i energetycznych na terenie gminy zarówno w perspektywie krótkoterminowej do roku 2019 jak i długoterminowej po roku 2019,
- regularne okresowe kontrolowanie stopnia realizacji celów Planu,
- raporty z przeprowadzonych działań,
- działania edukacyjne, promocje oraz działania informacyjne w Gminie,
- w zakresie racjonalnego gospodarowania energią oraz ochrony środowiska naturalnego w aspekcie oszczędzania energii i paliw oraz emisji zanieczyszczeń, w tym gazów cieplarnianych, a także realizowała w swoim zakresie działania w obszarze planowania przestrzennego i energetycznego, oraz inwestycyjne nakierowane na racjonalizację zużycia energii, zwiększenie wykorzystania OZE w Gminie dla poprawy stanu środowiska naturalnego.

Dla realizacji PGN w Gminie postuluje się powołanie komórki koordynatora jego realizacji. Osoba ta będzie prowadziła nadzór nad pozyskiwaniem danych od podmiotów realizujących poszczególne działania przewidziane do realizacji w PGN, zajmowała się przygotowaniem analiz oraz raportów z realizacji PGN, monitorowała sposób realizacji PGN. Wyniki jej pracy

będą stanowiły podstawę dla władz gminy do ewaluacji działań w ramach PGN w celu osiągnięcia wyznaczonego efektu ekologicznego w Gminie Braniewo.

12.1 Harmonogram działań

Realizację działań przewidzianych w niniejszym PGN przewidziano na okres od 2016 do 2021 roku. Tam, gdzie udało się to ustalić z podmiotami realizującymi działania - podano planowany termin realizacji. Większość podanych terminów ma charakter ramowy i może ulec zmianom. Zakres czasowy realizacji działań, nakłady finansowe oraz wysokość przewidywanego wkładu własnego wraz z możliwymi źródłami pozyskania środków zewnętrznych na realizację przedstawiono w tabeli 36.

12.2 System monitoringu, raportowania i ewaluacji PGN

12.2.1 Monitorowanie

Stały monitoring postępów w realizacji działań jest jednym z niezbędnych elementów we wdrażaniu PGN oraz osiąganiu założonych celów w zakresie ograniczenia zużycia energii, emisji CO₂ i wzrostu udziału energii odnawialnej. Ponadto elementy monitorowania są konieczne do wprowadzania późniejszych ewentualnych zmian i aktualizacji Planu Gospodarki Niskoemisyjnej. Korekty Planu należy dokonywać w zależności od aktualnie występujących potrzeb.

Na system monitoringu Planu Gospodarki Niskoemisyjnej dla Gminy Braniewo składają się następujące działania realizowane przez osoby odpowiedzialne za koordynowanie, z ramienia Urzędu Gminy:

- stałe zbieranie danych i informacji dotyczących przebiegu realizacji poszczególnych zadań Planu (np. ilość i rodzaj budynków poddanych termomodernizacji, wyrażonych m.in jako ekwiwalent powierzchni użytkowej, ilość i rodzaj wymienionych opraw świetlnych). Wskazuje się na konieczność gromadzenia i przetwarzania danych na bieżąco,
- uzupełnianie bazy danych, wielkościami pochodzącymi z monitoringu,
- przygotowanie raportów z realizacji zadań – ocena realizacji działań PGN,
- analiza porównawcza osiągniętych wyników z założeniami PGN,
- określenie stopnia wykonania zapisów przyjętego PGN oraz identyfikacja

- ewentualnych rozbieżności,
- analiza przyczyn odchyień oraz określenie działań korygujących polegających na modyfikacji dotychczasowych oraz ewentualne wprowadzenie nowych instrumentów wsparcia,
 - przeprowadzenie zaplanowanych działań polegających na korekcie dokumentu (w razie konieczności – aktualizacja PGN).

Monitorowanie realizacji celów PGN i realizacji zadań wykonywane jest przy pomocy wskaźników monitorowania. Główne wskaźniki monitorowania realizacji PGN odnoszą się do celu strategicznego i celów szczegółowych. Szczegółowe wskaźniki monitorowania zostały przypisane do poszczególnych działań, w celu umożliwienia skutecznego monitorowania stopnia realizacji Planu.

12.2.2 Raportowanie

Zgodnie z Poradnikiem SEAP wymagane jest wykonywanie raportów z wdrażania PGN, co dwa lata od momentu złożenia Planu. Raport z wdrażania PGN powinien obejmować wyniki aktualnej inwentaryzacji emisji CO₂ (tzw. monitoring inwentaryzacja emisji – MEI). Władze lokalne zachęca się do przeprowadzania takich inwentaryzacji, co roku. Jeżeli jednak tego typu inwentaryzacja wiązałaby się z dużym wysiłkiem organizacyjnym oraz wysokim stopniem zaangażowania środków finansowych, można wyznaczyć odpowiedni harmonogram monitoringu w większych odstępach czasowych – nie rzadziej jednak, niż co cztery lata. W tym ostatnim przypadku Poradnik SEAP formułuje następujące wymagania (Cytat):

„Ponieważ raporty muszą być składane, co dwa lata, oznacza to, że gmina będzie sporządzała dwa rodzaje raportów:

- „Raport z realizacji działań” nieobejmujący wyników MEI, składany w roku 2, 6, 10, 14,... po przedłożeniu Planu (część I),
- „Raport wdrożeniowy” obejmujący wyniki MEI, składany w roku 4, 8, 12, 16,... po przedłożeniu Planu (część II).
- „Raport z realizacji działań” ma zawierać informacje o charakterze jakościowym dotyczące wdrażania działań przewidzianych w PGN. Obejmować ma również analizę bieżącej sytuacji oraz działania korygujące i zapobiegawcze.
- „Raport wdrożeniowy” ma zawierać informacje o charakterze ilościowym dotyczące wdrożonych środków i ich wpływu na zużycie energii oraz wielkość emisji CO₂, jak

również analizę procesu realizacji PGN, uwzględniającą konieczne działania korygujące i zapobiegawcze.”

Z powyższych wytycznych wynika, że w przypadku przedkładania, co dwa lata raportu obejmującego również MEI, wystarczy jedno opracowanie zbiorcze, zawierające treści łącznie „Raportu z realizacji działań” i „Raportu wdrożeniowego” o wspólnej nazwie „Raport z wdrażania PGN”.

„Raport z wdrażania PGN” powinien zawierać:

- opis prowadzonych działań oraz inwentaryzację emisji odnoszące się do mijającego okresu objętego raportowaniem (w 2020 roku raport finalny),
- informacje o przebiegu procesu i skutkach wdrażania działań, analizę sytuacji wraz z wnioskami i ewentualnie postulowanymi korektami w zakresie i sposobie wdrażania dalszych działań oraz, w razie potrzeby wyniki odpowiednich badań/pomiarów.

Oczekuje się, aby „Raporty z wdrażania PGN” powiązane były z zaplanowanymi etapami realizacji PGN.

W celu sporządzenia „Raportu...” należy pozyskać aktualne dane od tych samych grup podmiotów i poszczególnych podmiotów, które zostały wykorzystując przy tym ankiety, których wzory zostały przekazane przez Wykonawcę PGN, po rozpoczęciu realizacji projektu. Ponadto, miarę możliwości, nowe technologie pomiarów, monitoringu i zbierania danych wdrażane na użytek wewnętrzny przez podmioty zarządzane przez gminę, jak i od niego niezależne.

12.2.3 Ewaluacja

Jako podstawowy i główny sposób oceny realizacji PGN wskazuje się porównanie wartości wskaźników realizacji poszczególnych celów (właściwych dla przyjętego przedziału czasowego) do wartości docelowych i oczekiwanego trendu zmian (prognoz).

W ramach wszystkich, przedstawionych w PGN celów szczegółowych, przewiduje się zmianę wskaźników monitorowania w zakresie przedstawionym w tabeli poniżej.

Tabela 44 Główne wskaźniki monitorowania realizacji PGN dla Gminy Braniewo

WSKAŹNIK MONITOROWANIA	OCZEKIWANA ZMIANA
wielkość emisji dwutlenku węgla z obszaru gminy w danym roku (Mg CO ₂ eq/rok)	malejący
redukcja emisji w stosunku do roku bazowego (%)	rosnący
wielkość zużycia energii na terenie gminy w danym roku (MWh/rok)	malejący
redukcja zużycia energii stosunku do roku bazowego (%)	rosnący
zużycie energii ze źródeł odnawialnych na terenie gminy w danym roku (MWh/rok)	rosnący
udział zużycia energii ze źródeł odnawialnych w całkowitym zużyciu energii na terenie gminy w danym roku (%)	rosnący

Źródło: Opracowanie własne

Ocena realizacji PGN wykonywana jest na bazie inwentaryzacji emisji i zużycia energii. Suma efektów z poszczególnych zrealizowanych działań nie może być podstawą oceny stopnia realizacji celów PGN. Monitorowane zadania stanowią jedynie element otoczenia oddziałującego na kształtowanie zużycia energii i wielkość emisji w Gminie. Jedynie całościowe ujęcie tych zagadnień w inwentaryzacji emisji pozwala na ocenę osiągniętych wielkości redukcji emisji i zużycia energii w stosunku do roku bazowego.

Zarówno rezultaty realizacji PGN jak i wyniki realizacji poszczególnych zadań należy rozpatrywać w kontekście uwarunkowań, które miały wpływ na ich realizację w okresie objętym monitoringiem. W ramach monitoringu należy analizować wpływ tych uwarunkowań zewnętrznych, jak i wewnętrznych na wyniki realizacji Planu.

Jako uwarunkowania zewnętrzne wskazuje się:

- obowiązujące akty prawne (zmiany w prawie),
- istniejące systemy wsparcia finansowego działań,
- sytuacja makroekonomiczna.

Jako uwarunkowania wewnętrzne wskazuje się:

- sytuacja finansowa gminy,
- dostępne zasoby kadrowe do realizacji działań,
- możliwości techniczne i organizacyjne realizacji działań.

Wnioski z analizy uwarunkowań powinny zostać zawarte w raporcie. Na ich podstawie należy również podjąć odpowiednie działania korygujące, jeżeli zaistnieje taka konieczność (zmiana wybranych działań lub aktualizacja całego PGN).

Monitoring efektów wdrażania PGN jest bardzo istotnym elementem realizacji tego Planu. Monitoring umożliwia stałą kontrolę postępów, kierunków i skutków podejmowanych działań oraz pozwala weryfikować i korygować poprawność przyjętych w Planie założeń – wszystko w celu skutecznego osiągnięcia założonych poziomów redukcji emisji CO₂ w ustalonych ramach czasowych.

13 PODSUMOWANIE

1. Strategicznymi celami działania realizowanymi w ramach PGN są:
 - zmniejszenie emisji CO₂ w stosunku do roku bazowego o 11,5%,
 - wzrost udziału energii odnawialnej w zużywanej energii końcowej o 15,2%,
 - ograniczenie zużycia energii przez odbiorców o 14,4%.
2. W 2013 r. wartość emisji zanieczyszczeń na terenie Gminy wynosiła odpowiednio: CO₂: 24 626,6 Mg/rok, Pył: 4,6 Mg/rok oraz benzo-a-piren 10,7 kg/rok. W wyniku przeprowadzonych analiz danych wynika, że znaczący udział w emisji CO₂ przypada na budownictwo mieszkaniowe (48,6 %), budynki użyteczności publicznej, (4,4%) środki transportu samochodowego (30,6%).
3. W celu określenia wielkości emisji CO₂ w 2020 r. dokonano analizy możliwości rozwojowych gminy w latach 2013 – 2021. Na jej podstawie stwierdzono wzrost powierzchni budynków mieszkalnych, przede wszystkim budynków jednorodzinnych. Do 2020 r. ich powierzchnia wzrośnie o 9 378 tys. m².
4. Konsekwencją wzrostu zapotrzebowania na energię do 2020 r. w Gminie będzie wzrost zużycia paliw. W perspektywie do 2020 r.:
 - wykorzystanie węgla wyniesie 110 187 GJ,
 - wykorzystanie biomasy będzie na poziomie 58 662 GJ.
5. W wyniku rozwoju infrastruktury w Gminie do 2020 r. końcowe wartości emisji zanieczyszczeń w wyniku spalania w wynosić będą: CO₂ 24 198,4Mg/rok, Pył: 4,5 Mg/rok, Benzo(a) piren: 10,5 kg/rok.
6. Zaproponowane w ramach PGN działania ukierunkowane na: budownictwo mieszkaniowe, budownictwo użyteczności publicznej, transport, oświetlenie ulic pozwolą zredukować emisji CO₂ o 2 940 Mg/rok.
7. Dodatkowo, poza redukcją emisji CO₂, w ramach planowanych inwestycji i działań zawartych w PGN będzie możliwe obniżenie zapotrzebowania na ciepło o 22 170 GJ, energii elektrycznej 584 MWh oraz uzyskanie dodatkowej moc zainstalowanej w instalacjach OZE na poziomie 2,586 MW.

8. Zgodnie z poradnikiem SEAP, należy wykonywać raporty z efektów wdrażania PGN. Raport powinien obejmować wyniki aktualnej inwentaryzacji emisji CO₂ (tzw. monitoring inwentaryzacja emisji – MEI).

Spis tabel i rysunków

Spis tabel:

Tabela 1 Struktura użytkowania gruntów – gmina Braniewo 2015 r.	52
Tabela 2 Wykaz pomników przyrody w Gminie Braniewo.....	62
Tabela 3 Jakość powietrza atmosferycznego w strefie warmińsko-mazurskiej (PL2803) w 2015 roku.....	69
Tabela 4 Zmiana liczby ludności w Gminie Braniewo	70
Tabela 5 Liczba ludności w poszczególnych sołectwach Gminy Braniewo.....	70
Tabela 6 Udział ludności wg ekonomicznych grup wieku	71
Tabela 7 Wskaźniki obrazujące tendencję zmian w liczbie ludności w Gminie Braniewo.....	72
Tabela 8 Prognoza liczby ludności na podstawie danych GUS	73
Tabela 9 Prognoza liczby ludności w Gminie Braniewo	73
Tabela 10 Struktura działalności gospodarczej prowadzonej w Gminie Braniewo wg rejestru REGON	74
Tabela 11 Budynki i obiekty użyteczności publicznej na terenie Gminy Braniewo	75
Tabela 12 Zasoby mieszkaniowe ogółem	76
Tabela 13 Budynki wielorodzinne na terenie Gminy Braniewo	77
Tabela 14 Ilość odpadów komunalnych wytworzonych od 1.01.2015 r. do 31.12.2015 r.	79
Tabela 15 Mieszkania wyposażone w instalację centralnego ogrzewania w Gminie Braniewo	81
Tabela 16 Charakterystyka GPZ zasilającego Gminę Braniewo	82
Tabela 17 Zestawienie zużycia energii elektrycznej w Gminie Braniewo	82
Tabela 18 Współczynniki zapotrzebowania na ciepło w zależności od roku budowy budynku.	91
Tabela 19 Zapotrzebowanie na nośniki energii w roku 2013	92
Tabela 20 Poziom emisji CO ₂ w Gminie Braniewo w roku 2013 [Mg CO ₂].....	93
Tabela 21 Poziom emisji zanieczyszczeń w Gminie Braniewo w roku 2013.....	94
Tabela 22 Prognoza powierzchni budynków mieszkalnych i niemieskalnych w Gminie Braniewo w latach 2013-2021 [tys. m ²].....	95
Tabela 23 Prognoza zapotrzebowania na energię dla budynków mieszkalnych i niemieskalnych w Gminie Braniewo w latach 2013-2021 [GJ].....	96
Tabela 24 Strukturę wykorzystania paliw i energii elektrycznej w latach 2013-2021	97
Tabela 25 Zapotrzebowanie na nośniki energii na potrzeby wytwarzania ciepła w latach 2013-	

2021 [GJ].....	98
Tabela 26 Zapotrzebowanie na energię w latach 2013-2021	99
Tabela 27 Emisja zanieczyszczeń związana z wykorzystaniem paliw i energii elektrycznej w latach 2013-2021 [Mg CO ₂].....	100
Tabela 28 Wielkość zużycia energii w perspektywie do 2020 r. wg paliw	101
Tabela 29 Poziom emisji CO ₂ w Gminie Braniewo w roku 2020 [Mg CO ₂].....	102
Tabela 30 Poziom emisji zanieczyszczeń w Gminie Braniewo w roku 2020.....	103
Tabela 31 Zestawienie celów szczegółowych oraz obszarów interwencji	107
Tabela 32 Redukcja emisji zanieczyszczeń o 20% w roku 2020 w odniesieniu do roku bazowego [Mg CO ₂ /a].....	110
Tabela 33. Zakres, rodzaj działań w budownictwie mieszkaniowym i budownictwie użyteczności publicznej na rzecz wzrostu efektywności energetycznej, obniżenia zużycia energii i emisji CO ₂ w Gminie Braniewo.....	111
Tabela 34. Zakres, rodzaj i koszt działań w transporcie i oświetleniu ulic na rzecz wzrostu efektywności energetycznej, obniżenia zużycia energii i emisji CO ₂ w Gminie.....	113
Tabela 35. Zakres i rodzaj działań nieinwestycyjnych w budownictwie i transporcie na rzecz wzrostu efektywności energetycznej, obniżenia zużycia energii i emisji CO ₂	114
Tabela 36 Planowane inwestycje i działania w ramach PGN	115
Tabela 37 Efekt ekologiczny realizacji działań w Gminie Braniewo	118
Tabela 38. Poprawa jakości powietrza - zmniejszenie zużycia energii w budownictwie.....	124
Tabela 39 Dopłaty do domów energooszczędnych.....	127
Tabela 40. Inwestycje energooszczędne w MŚP	128
Tabela 41. BOCIAN-rozproszone, odnawialne źródła energii	129
Tabela 42. Sokół - wdrożenie innowacyjnych technologii środowiskowych	130
Tabela 43. Działania 4 Osi Priorytetowej Efektywność Energetyczna oraz Mała Termomodernizacja.....	132
Tabela 44 Główne wskaźniki monitorowania realizacji PGN dla Gminy Braniewo.....	142

Spis rysunków:

Rys. 1 Położenie Gminy Braniewo	51
Rys. 2 Obszar Specjalnej Ochrony Ptaków PLB 280002 Dolina Pasłęki	55
Rys. 3 Obszar Specjalnej Ochrony Ptaków PLB280010 Zalew Wiślany	57
Rys. 4 Obszar Specjalnej Ochrony Ptaków PLB280015 Ostoja Warmińska	59
Rys. 5 Usłonecznienie rzeczywiste w lipcu	84
Rys. 6 Mapa temperatur zasobów geotermalnych	85