

**INFRASTRUKTURA
I ŚRODOWISKO**
NARODOWA STRATEGIA SPÓJNOŚCI

Powiat Suski
Wydział Środowiska

UNIA EUROPEJSKA
FUNDUSZ SPÓJNOŚCI

**PLAN GOSPODARKI NISKOEMISYJNEJ
DLA GMINY JORDANÓW
2015 - 2020
z horyzontem długoterminowym do 2030 roku**

2015

Opracowany na zlecenie Powiatu Suskiego

Wykonawca:

ECOVIDI Piotr Stańczuk

Al. Jana Pawła II 150/11

31-982 Kraków

www.ecovidi.pl

Dokument przygotowany w porozumieniu z Gminą Jordanów, w ramach realizacji projektu pn.:

„Plany gospodarki niskoemisyjnej dla 8 gmin w obrębie obszarów NATURA 2000
Powiatu Suskiego”

opracowanego przez Wydział Środowiska Starostwa Powiatowego w Suchej Beskidzkiej

Projekt współfinansowany przez Unię Europejską ze środków Funduszu Spójności
w ramach Programu Infrastruktura i Środowisko

www.pois.gov.pl

Dla rozwoju infrastruktury i środowiska

SPIS TREŚCI

1	PODSTAWA PRAWNA I METODYKA OPRACOWANIA	8
1.1.	PODSTAWA PRAWNA PLANU	8
1.2.	ZAKRES PLANU	8
2	STRESZCZENIE	10
2.1.	STAN POWIETRZA W GMINIE.....	10
2.2.	WYNIKI BAZOWEJ INWENTARYZACJI	10
2.3.	PROBLEMY WYSTĘPUJĄCE NA TERENIE GMINY	13
2.4.	PLANOWANE DZIAŁANIA	13
2.5.	EFEKT EKOLOGICZNY DZIAŁAŃ	14
2.6.	HARMONOGRAM DZIAŁAŃ	16
3	OGÓLNA STRATEGIA	17
3.1.	CEL STRATEGICZNY	17
3.2.	CELE SZCZEGÓŁOWE	18
4	DIAGNOZA STANU OBECNEGO	19
4.1.	ASPEKTY PRAWNE REGULUJĄCE OCHRONĘ POWIETRZA.....	19
4.1.1	ASPEKTY PRAWA UNII EUROPEJSKIEJ I PRAWA ŚWIATOWEGO	19
4.1.2	ASPEKTY PRAWA POLSKIEGO.....	23
4.2.	ANALIZA REGIONALNYCH PLANÓW ISTOTNYCH Z PUNKTU WIDZENIA PGN.....	30
4.2.1	PROGRAM OCHRONY POWIETRZA DLA WOJEWÓDZTWA MAŁOPOLSKIEGO	30
4.2.2	PROGRAM STRATEGICZNY OCHRONA ŚRODOWISKA DLA WOJEWÓDZTWA MAŁOPOLSKIEGO.....	31
4.3.	DOKUMENTY LOKALNE.....	31
4.3.1	STRATEGIA ROZWOJU POWIATU SUSKIEGO 2008-2015.....	31
4.3.2	AKTUALIZACJA PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU SUSKIEGO NA LATA 2012–2015 Z PERSPEKTYWĄ NA LATA 2016-2019	33
4.3.2.1	Program zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego.....	34
4.3.3	PROJEKT ZAŁOŻEŃ DO PLANU ZAOPATRZENIA W CIEPŁO, ENERGIĘ ELEKTRYCZNĄ I PALIWA GAZOWE GMINY JORDANÓW NA LATA 2012 – 2030	35
4.3.4	STRATEGIA ROZWOJU GMINY JORDANÓW NA LATA 2014-2020	35
4.3.5	SPÓJNOŚĆ Z DOKUMENTAMI NA POZIOMIE KRAJOWYM, REGIONALNYM I LOKALNYM.....	35
4.4.	CHARAKTERYSTYKA GMINY - ANALIZA OTOCZENIA SPOŁECZNO-GOSPODARCZEGO.....	36
4.4.1	POŁOŻENIE I WARUNKI NATURALNE GMINY JORDANÓW	36
4.4.1.1	Klimat	38
4.4.1.2	Wykorzystanie gruntów	38
4.4.1.3	Rośliny i zwierzęta Gminy.....	39
4.4.1.4	Obszary NATURA 2000, UNESCO MAB oraz inne obiekty chronione i wymagające ochrony,	39
4.4.1.5	Zabytki	50
4.4.1.6	Demografia.....	50
4.4.1.7	Sytuacja mieszkaniowa	50
4.4.1.8	Działalność gospodarcza.....	50
4.4.2	INFRASTRUKTURA TECHNICZNA I OCHRONY ŚRODOWISKA OBSZARU OTOCZENIA PROJEKTU	52
4.4.2.1	Zaopatrzenie w wodę	52
4.4.2.2	Odprowadzanie i oczyszczanie ścieków.....	52
4.4.2.3	Komunikacja drogowa	52
4.4.2.4	Transport publiczny i indywidualny	53
4.4.2.5	Komunikacja kolejowa.....	53
4.4.2.6	System gazowniczy	53

4.4.2.7	Zaopatrzenie w ciepło	53
4.4.2.8	System elektroenergetyczny	54
4.4.2.9	Oświetlenie.....	56
4.4.2.10	Powierzchnia użytkowa budynków w podziale na sektory.....	56
4.5.	ANALIZA ISTNIEJĄCEGO STANU POWIETRZA W GMINIE	56
4.5.1	CHARAKTERYSTYKA NISKIEJ EMISJI I PROBLEMY UCIAŻLIWOŚCI ZJAWISKA NISKIEJ EMISJI	66
4.5.2	RODZAJE EMISJI	68
4.6.	IDENTYFIKACJA OBSZARÓW PROBLEMOWYCH.....	69
4.7.	ASPEKTY ORGANIZACYJNE I FINANSOWE.....	69
4.7.1	PROCES PRZYGOTOWANIA PGN.....	69
4.7.2	STRUKTURY ORGANIZACYJNE I ZASOBY LUDZKIE	70
4.7.3	ZAANGAŻOWANE STRONY	72
4.7.4	BUDŻET.....	73
4.8.	DOTYCHCZASOWE DZIAŁANIA GMINY I POWIATU W ZAKRESIE OGRANICZENIA NISKIEJ EMISJI	73
5	BILANS ENERGETYCZNY – ROK BAZOWY 2014.....	75
5.1.	SEKTORY BILANSOWE W GMINIE.....	75
5.2.	ZAŁOŻENIA OGÓLNE (SEKTORY 1-3).....	76
5.2.1	DEFINICJE	76
5.2.2	KRYTERIA PRZEPROWADZANIA WSKAŹNIKOWYCH OBLICZEŃ ZAPOTRZEBOWANIA NA ENERGIĘ	77
5.3.	SEKTOR BUDOWNICTWA MIESZKANIOWEGO	78
5.3.1	BILANS ENERGETYCZNY METODĄ WSKAŹNIKOWĄ	78
5.3.2	BILANS ENERGETYCZNY NA PODSTAWIE ANKIET	80
5.4.	SEKTOR BUDOWNICTWA KOMUNALNEGO I UŻYTECZNOŚCI PUBLICZNEJ	80
5.4.1	BILANS ENERGETYCZNY METODA WSKAŹNIKOWĄ	80
5.4.2	BILANS ENERGETYCZNY NA PODSTAWIE ANKIET	81
5.5.	SEKTOR DZIAŁALNOŚCI GOSPODARCZEJ	82
5.5.1	BILANS ENERGETYCZNY METODĄ WSKAŹNIKOWĄ	82
5.8.	ZUŻYCIE ENERGII – WSZYSTKIE SEKTORY W GMINIE.....	84
6	WYNIKI BAZOWEJ INWENTARYZACJI EMISJI PM10, PM2,5, SO2, NOx, CO2, B(A)P.....	86
6.1.	METODYKA BAZOWEJ INWENTARYZACJI	86
6.2.	EMISJA ZANIECZYSZCZEŃ WG SEKTORÓW	86
6.2.1	SEKTOR BUDOWNICTWA MIESZKANIOWEGO	88
6.2.1.1	Struktura zużycia paliw/energii w sektorze.....	88
6.2.1.2	Wielkość emisji w sektorze.....	89
6.2.2	SEKTOR BUDOWNICTWA KOMUNALNEGO I UŻYTECZNOŚCI PUBLICZNEJ.....	90
6.2.2.1	Struktura zużycia paliw/energii w sektorze	90
6.2.2.2	Wielkość emisji w sektorze.....	91
6.2.3	SEKTOR DZIAŁALNOŚCI GOSPODARCZEJ (BUDYNKI USŁUGOWO-UŻYTKOWE).....	92
6.2.3.1	Struktura zużycia paliw/energii w sektorze	92
6.2.3.2	Wielkość emisji w sektorze.....	93
6.2.4	OŚWIETLENIE ULICZNE.....	94
6.2.5	SEKTOR PRZEMYSŁOWY (FAKULTATYWNIE)	94
6.2.6	TRANSPORT PUBLICZNY I PRYWATNY	94
6.2.7	GOSPODARKA ODPADAMI	95
6.2.8	ŁĄCZNA EMISJA ZANIECZYSZCZEŃ W GMINIE JORDANÓW	95
6.2.8.1	Struktura zużycia paliw w gminie	95
6.2.9	EMISJA PYŁU PM10 Z POSZCZEGÓLNYCH SEKTORÓW	99
6.2.10	EMISJA CO2 Z POSZCZEGÓLNYCH SEKTORÓW.....	99
7	DZIAŁANIA/ZADANIA I ŚRODKI ZAPLANOWANE NA CAŁY OKRES OBJĘTY PLANEM	101

7.1.	DŁUGOTERMINOWA STRATEGIA, CELE I ZOBOWIĄZANIA	101
7.2.	CELE I DZIAŁANIA PRZYJĘTE DO REALIZACJI W OKRESIE 2015-2020	102
7.3.	KRÓTKO/ŚREDNIOTERMINOWE DZIAŁANIA	104
7.4.	ZASADY KOLEJNOŚCI KWALIFIKACJI UDZIAŁU W PROGRAMIE DLA OSÓB FIZYCZNYCH	115
7.5.	OCENA RYZYKA ZWIĄZANEGO Z REALIZACJĄ PROGRAMU	116
7.6.	EFEKT EKOLOGICZNY REALIZACJI DZIAŁAŃ	117
7.7.	HARMONOGRAM	118
8.1.	ZAKRES ANALIZOWANYCH PRZEDSIĘWZIĘĆ	119
8.1.1	WYMIANA ŹRÓDEŁ CIEPŁA	119
8.1.2	TYPOWE INSTALACJE SOLARNE PRZYGOTOWANIA C.W.U. I UKŁAD WSPOMAGANIA OGRZEWANIA.....	127
8.1.3	TERMOMODERNIZACJA BUDYNKU I INSTALACJI WEWNĘTRZNYCH.....	128
8.2.	CHARAKTERYSTYKA EKONOMICZNA I EKOLOGICZNA PRZEDSIĘWZIĘĆ ORAZ ICH EFEKTY	129
9	FINANSOWANIE PRZEDSIĘWZIĘĆ	137
10	MONITORING REALIZACJI PLANU I AKTUALIZACJA BAZY CO₂	138
11	PRZYGOTOWANIE KONIECZNYCH DOKUMENTÓW, NARZĘDZI SYSTEMOWYCH PRZEZNACZONYCH DO PROCESU REALIZACJI PLANU	143
12	ZESTAWIENIE DANYCH Z KONSULTACJI SPOŁECZNYCH.....	144
13	PODSUMOWANIE I WNIOSKI	145
14	ZAŁĄCZNIKI	147
15	WYKAZ POJĘĆ UŻYTYCH W OPRACOWANIU	148

SPIS RYSUNKÓW

<i>Rysunek 1. Gmina Jordanów w powiecie suskim</i>	<i>36</i>
<i>Rysunek 2. Gmina Jordanów.....</i>	<i>37</i>
<i>Rysunek 3. Powiat suski, w tym gmina Jordanów na tle obszarów chronionych NATURA 2000 i CORINE</i>	<i>49</i>
<i>Rysunek 4. Percentyl 90.4 ze stężeń dobowych pyłu PM 10 [$\mu\text{g}/\text{m}^3$].</i>	<i>58</i>
<i>Rysunek 5. Stężenie średnioroczne pyłu PM 10 [$\mu\text{g}/\text{m}^3$].....</i>	<i>59</i>
<i>Rysunek 6. Stężenie średnioroczne pyłu PM 2.5 [$\mu\text{g}/\text{m}^3$].....</i>	<i>60</i>
<i>Rysunek 7. Stężenie średnioroczne benzo(a)pirenu (BaP) [$\mu\text{g}/\text{m}^3$].....</i>	<i>61</i>
<i>Rysunek 8. Narażenie mieszkańców gminy Jordanów na zanieczyszczenia.</i>	<i>62</i>
<i>Rysunek 9. Percentyl 90.4 ze stężeń dobowych pyłu PM 10 [$\mu\text{g}/\text{m}^3$].</i>	<i>63</i>
<i>Rysunek 10. Stężenie średnioroczne pyłu PM 10 [$\mu\text{g}/\text{m}^3$].....</i>	<i>63</i>
<i>Rysunek 11. Stężenie średnioroczne pyłu PM 2.5 [$\mu\text{g}/\text{m}^3$].....</i>	<i>64</i>
<i>Rysunek 12. Stężenie średnioroczne benzo(a)pirenu (BaP) [$\mu\text{g}/\text{m}^3$].....</i>	<i>64</i>
<i>Rysunek 13. Percentyl ze stężeń dobowych SO₂ [$\mu\text{g}/\text{m}^3$]</i>	<i>65</i>
<i>Rysunek 14. Przygotowanie PGN.....</i>	<i>70</i>
<i>Rysunek 15. Schemat procesu przygotowania PGN dla gminy.....</i>	<i>70</i>
<i>Rysunek 16. Zarządzanie strategiczne - długofalowe.....</i>	<i>71</i>
<i>Rysunek 17. Zarządzanie operacyjne – praca bieżąca.....</i>	<i>72</i>
<i>Rysunek 18. Przekrój nowoczesnego kotła retortowego</i>	<i>119</i>
<i>Rysunek 19. Schemat działania kotła olejowego.....</i>	<i>121</i>
<i>Rysunek 20. Elektrofiltr.....</i>	<i>126</i>
<i>Rysunek 21. Schemat instalacji elektrofiltra.....</i>	<i>126</i>
<i>Rysunek 22. Przykładowy układ solarny</i>	<i>127</i>
<i>Rysunek 23. Straty ciepła w budynku jednorodzinny</i>	<i>128</i>
<i>Rysunek 24. Układ działań systemu ewaluacji</i>	<i>138</i>

SPIS TABELI

Tabela 1. Łączna emisja zanieczyszczeń w gminie Jordanów w roku 2014	12
Tabela 2. Efekt ekologiczny działań dla Gminy Jordanów	14
Tabela 3. Harmonogram działań dla Gminy Jordanów - wydatki na całość zadań (w PLN) w latach 2015 - 2020	16
Tabela 4. Wykorzystanie gruntów w gminie Jordanów - wybrane kategorie.....	38
Tabela 5. Liczba przedsiębiorstw w podziale na sekcje	51
Tabela 6. Sieć gazowa w Gmina Jordanów dane porównawcze GUS.....	53
Tabela 7. Lista projektów inwestycyjnych związana z przyłączeniem nowych odbiorców lata 2015-2019 Grupa przyłączeniowa III,IV,V,VI.	54
Tabela 8. Lista projektów inwestycyjnych związana z modernizacją i odtworzeniem majątku lata 2015-2019 – gmina Jordanów	55
Tabela 9. Lista stref zaliczonych do klasy C (ochrona zdrowia) i obszary przekroczeń normatywnych stężeń zanieczyszczeń (poziomów dopuszczalnych lub docelowych).....	57
Tabela 10. Wskaźniki sezonowego zużycia energii na potrzeby ogrzewania i wentylacji w zależności od wieku budynków (nieuwzględniające podgrzania ciepłej wody i strat).	77
Tabela 11. Obowiązujące od stycznia 2014 wskaźniki sezonowego zużycia energii na potrzeby ogrzewania, wentylacji oraz podgrzania ciepłej wody użytkowej (wraz ze stratami).....	78
Tabela 12. Powierzchnia użytkowa dla poszczególnych sektorów budownictwa w gminie Jordanów.	78
Tabela 13. Obliczony wskaźnik zużycia energii dla sektora budownictwa mieszkaniowego w gminie w roku 2014	79
Tabela 14. Obliczony wskaźnik zużycia energii dla sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014.....	81
Tabela 15. Obliczony wskaźnik zużycia energii dla sektora działalności gospodarczej w gminie w roku 2014.	82
Tabela 16. Liczba przejechanych kilometrów w podziale na rodzaj pojazdu i rodzaj paliwa	84
Tabela 17. Zużycie paliw w podziale na rodzaj pojazdu i rodzaj paliwa	84
Tabela 18. Całkowite zużycie energii pierwotnej – wszystkie sektory w gminie Jordanów w roku 2014.	85
Tabela 19. Wskaźniki emisji zanieczyszczeń dla źródła poniżej 50 KW.....	87
Tabela 20. Wskaźniki emisji zanieczyszczeń dla źródła od 50 kW do 1 MW	87
Tabela 21. Wskaźniki emisji zanieczyszczeń dla źródła od 1 MW do 50 MW	88
Tabela 22. Wskaźniki emisji zanieczyszczeń dla ciepła pochodzącego z sieci ciepłowniczej w zależności od rodzaju paliwa	88
Tabela 23. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora budownictwa mieszkaniowego w gminie Jordanów w roku 2014.....	89
Tabela 24. Emisja zanieczyszczeń z sektora budownictwa mieszkaniowego w gminie Jordanów w roku 2014	89
Tabela 25. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014.....	90
Tabela 26. Emisja zanieczyszczeń z sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014 ...	91
Tabela 27. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora działalności gospodarczej w gminie Jordanów w roku 2014	92
Tabela 28. Emisja zanieczyszczeń z sektora działalności gospodarczej w roku 2014	93
Tabela 29. Emisja zanieczyszczeń z sektora przemysłu na podstawie otrzymanych ankiet w roku 2014	94
Tabela 30. Roczne zużycie paliw oraz emisja substancji z transportu	94
Tabela 31. Łączne zużycie energii z poszczególnych nośników w gminie Jordanów w roku 2014.....	96
Tabela 32. Łączna emisja zanieczyszczeń w gminie Jordanów w roku 2014	98
Tabela 33. Opis działań krótkoterminowych gminy Jordanów.....	104
Tabela 34. Ocena ryzyka.....	116
Tabela 35. Efekt ekologiczny dla gminy Jordanów	117
Tabela 36. Harmonogram działań dla Gminy Jordanów - wydatki na całość zadań (w PLN) w latach 2015 – 2020.	118
Tabela 37. Dane techniczno-ekonomiczne inwestycji w pompę ciepłą dla budynku jednorodzinnego o pow. 150 m ² ..	125
Tabela 38. Wskaźnik osiągnięcia efektu ekologicznego działań naprawczych.....	130

Tabela 39. Wskaźniki kosztowe realizacji działań naprawczych – koszt inwestycji bez dotacji	130
Tabela 40. Wskaźnik efektywności ekologiczno – ekonomicznej inwestycji – koszt inwestycji bez dotacji.....	131
Tabela 41. Koszty uzyskania 1 GJ energii cieplnej z różnych nośników ciepła i roczne koszty ogrzewania	132
Tabela 42. Prosty czas zwrotu nakładów na poszczególne rodzaje inwestycji.....	133
Tabela 43. Prosty czas zwrotu nakładów przy inwestycji w kolektory słoneczne	134
Tabela 44. Wskaźnik ekonomiczny dynamicznego kosztu jednostkowego DGC dla inwestycji i eksploatacji – bez dotacji	134
Tabela 45. Wskaźnik ekonomiczny dynamicznego kosztu jednostkowego DGC dla inwestycji i eksploatacji – z dotacją 85 %.....	135
Tabela 46. Harmonogram monitoringu dla gminy Jordanów	139
Tabela 47. Wskaźniki monitorowania Planu	140
Tabela 48. Najważniejsze działania i etapy oraz dokumenty i narzędzia systemowe do realizacji Planu	143

SPIS WYKRESÓW

Wykres 1. Łączne zużycie energii pochodzącej z poszczególnych nośników w gminie Jordanów w roku 2014 [GJ/rok] . 10	
Wykres 2. Zużycie energii pochodzącej z poszczególnych nośników w sektorze budownictwa mieszkaniowego gminie Jordanów w roku 2014 [GJ/rok]	11
Wykres 3. Łączna emisja zanieczyszczeń w gminie Jordanów w roku 2014 [Mg/rok].....	12
Wykres 4. Liczba ludności w gminie Jordanów na przestrzeni ostatnich lat.....	50
Wykres 5. Całkowite zużycie energii pierwotnej – wszystkie sektory w gminie Jordanów w roku 2014	85
Wykres 6. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora budownictwa mieszkaniowego w gminie Jordanów w roku 2014 [GJ/rok].....	89
Wykres 7. Emisja zanieczyszczeń w Mg/rok z sektora budownictwa mieszkaniowego w gminie Jordanów w roku 2014 [Mg/rok]	90
Wykres 8. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014 [GJ/rok].	91
Wykres 9. Emisja zanieczyszczeń z sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014 [Mg/rok]	92
Wykres 10. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora działalności gospodarczej w gminie Jordanów w roku 2014 [GJ/rok].....	93
Wykres 11. Emisja zanieczyszczeń z sektora działalności gospodarczej w gminie Jordanów w roku 2014 [Mg/rok]	93
Wykres 12. Łączne zużycie energii pochodzącej z poszczególnych nośników w gminie Jordanów w roku 2014 [GJ/rok]	97
Wykres 13. Zużycie energii pochodzącej z poszczególnych nośników w sektorze budownictwa mieszkaniowego gminie Jordanów w roku 2014 [GJ/rok]	97
Wykres 14. Łączna emisja zanieczyszczeń w gminie Jordanów w roku 2014 [Mg/rok].....	98
Wykres 15. Łączna emisja pyłu PM10 z poszczególnych sektorów w gminie Jordanów w roku 2014 w [Mg]	99
Wykres 16. Łączna emisja CO ₂ z poszczególnych sektorów w gminie Jordanów w roku 2014 w [Mg]	100
Wykres 17. Łączne Wskaźniki kosztowe realizacji działań naprawczych [zł/m ²] – – koszt inwestycji bez dotacji.....	130
Wykres 18. Wskaźnik efektywności ekologiczno – ekonomicznej inwestycji tys.zł/kg – koszt inwestycji bez dotacji	131
Wykres 19. Roczne koszty ogrzewania przykładowego domu jednorodzinnego o powierzchni 150 m ²	133
Wykres 20. Wskaźnik ekonomiczny dynamicznego kosztu jednostkowego DGC dla inwestycji i eksploatacji – bez dotacji	135
Wykres 21. Wskaźnik ekonomiczny dynamicznego kosztu jednostkowego DGC dla inwestycji i eksploatacji – z dotacją	136

1 PODSTAWA PRAWNA I METODYKA OPRACOWANIA

1.1. Podstawa prawna Planu

„Plan Gospodarki Niskoemisyjnej (PGN) dla Gminy Jordanów” został opracowany na podstawie umowy nr WI.273.2.2015 z dnia 26.02.2015 roku pomiędzy Powiatem Suskim w Suchej Beskidzkiej, a firmą ECOVIDI Piotr Stańczuk z siedzibą w Krakowie oraz umowy nr 9/2013 z dnia 24.10.2013 zawartej pomiędzy Powiatem Suskim a Gminą Jordanów.

Wykonawca oświadcza, że PGN będący przedmiotem umowy, spełnia wymogi Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (załącznik nr 9 do regulaminu konkursu nr 2/POIiŚ/9.3/2013). Plan Gospodarki Niskoemisyjnej dla Gminy Jordanów jest także zgodny z uchwałą Nr XLII/662/13 Sejmiku Województwa Małopolskiego z dnia 30 września 2013 roku - Program ochrony powietrza dla województwa małopolskiego (aktualizacja). Zawiera wszelkie niezbędne dane do starania się o środki na jego finansowanie z NFOŚiGW i WFOŚiGW w Krakowie.

Realizacja i aktualizacja wojewódzkich Planów ochrony powietrza wynika bezpośrednio z nowelizacji Ustawy Prawo Ochrony Środowiska (Dz.U. 2001 nr 62 poz. 627 z późn. zm.), która stanowi implementację do polskiego prawa postanowień dyrektywy Parlamentu Europejskiego i Rady 2008/50/WE z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystszej powietrza dla Europy (CAFE).

1.2. Zakres Planu

Celem dokumentu jest przedstawienie Planu działań i uwarunkowań, służących redukcji emisji zanieczyszczeń powietrza ze szczególnym uwzględnieniem emisji pyłów i CO₂. Potrzeba jego przygotowania wynika ze świadomości władz powiatu i gminy co do znaczenia aktywności w tym obszarze.

W ramach prac nad niniejszym opracowaniem wykonano inwentaryzację źródeł niskiej emisji dla Gminy Jordanów. Głównym elementem inwentaryzacji było przeprowadzenie ankietyzacji terenowej. Przeprowadzono ankiety w budynkach mieszkalnych jednorodzinnych, pozyskano dane z wszystkich jednostek i budynków należących do gminy oraz największych zakładów przemysłowych.

W ramach przygotowania bazy danych wykorzystano dodatkowo ankiety wypełnione samodzielnie przez właścicieli budynków poprzez stronę internetową, a także ankiety zebrane w latach wcześniejszych dla **Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego.**

Bazowa inwentaryzacja emisji zanieczyszczeń służy ustaleniu jej poziomu referencyjnego (wyjściowego) dla dalszych analiz i działań. Emisja CO₂ odnosi się do masy dwutlenku węgla powstającego w wyniku spalania paliw dla wytworzenia energii potrzebnej odbiorcom.

Dane zawarte w Planie są oparte o wyniki inwentaryzacji terenowej przeliczone metodą wskaźnikową dającą obraz wartościowy całego badanego obszaru.

Integralną część opracowania stanowi opis sytuacji ogólnej, oraz harmonogram rzeczowo finansowy i założenia formalne Planu.

Plan został opracowany z uwzględnieniem wszystkich wymaganych wytycznych.

Plan obejmuje cały obszar geograficzny gminy.

Rokiem bazowym dla opracowania Planu wybrano rok 2014. Jest to rok poprzedzający prowadzenie inwentaryzacji. Dla tego okresu są dostępne najbardziej aktualne dane.

Ogólna metodyka

Do prac nad Planem zastosowano podejście ekspercko-partycypacyjne. To proces, w którym, po fazie analiz i diagnoz, prowadzonych przez ekspertów z udziałem przedstawicieli zleceniodawcy (w tym przypadku gminy), powstaje projekt dokumentu, konsultowany następnie z przedstawicielami decydentów i interesariuszy.

2 STRESZCZENIE

2.1. Stan powietrza w gminie

Ocena jakości powietrza w województwie małopolskim w 2014 roku wykonana wg zasad określonych w art. 89 ustawy – Prawo ochrony środowiska na podstawie obowiązującego prawa krajowego i UE, przez **Wojewódzki Inspektorat Ochrony Środowiska w Krakowie**, który zalicza Gminę Jordanów do obszarów przekroczeń normatywnych stężeń zanieczyszczeń B(a)P/rok, pyłu PM10 – 24 godz, pyłu PM10 –rok oraz pyłu PM 2,5.

Występujące zanieczyszczenia powietrza, spowodowane są w gminie m.in. przez następujące czynniki:

- oddziaływanie emisji związanych z indywidualnym ogrzewaniem budynków.
- szczególne lokalne warunki rozprzestrzeniania się zanieczyszczeń.

Do emitorów zanieczyszczeń powietrza zlokalizowanych na terenie gminy zaliczyć należy przede wszystkim piece i piony kominowe gospodarstw domowych, kotłownie węglowo-koksowe oraz zanieczyszczenia komunikacyjne. Niska emisja jest źródłem takich zanieczyszczenia jak dwutlenek siarki, dwutlenek azotu, tlenek węgla, pył, sadza, a więc typowych zanieczyszczeń powstających podczas spalania paliw stałych i gazowych. W przypadku emisji bytowej, związanej z mieszkalnictwem jednorodzinnym zanieczyszczenia uwalniane na niedużej wysokości często pozostają i kumulują się w otoczeniu źródła emisji.

Przebieg dwóch dróg krajowych przez teren gminy powoduje zwiększoną ilość zanieczyszczeń powstających ze spalania paliw transportowych.

2.2. Wyniki bazowej inwentaryzacji

W gminie Jordanów w ujęciu globalnym (wykres nr 1) najczęściej zużywanej energii pochodzi z paliw transportowych (ok. 34%). Kolejnym nośnikiem energii pod kątem ilości zużycia w gminie jest biomasa drzewna (ok. 26%). Następnie węgiel (25%) i energia elektryczna (9,6%).

Wykres 1. Łączne zużycie energii pochodzącej z poszczególnych nośników w gminie Jordanów w roku 2014 [GJ/rok]

Źródło: Opracowanie własne

Natomiast w samych gospodarstwach domowych (wykres nr 2) dominującą grupą paliw wykorzystywanych na potrzeby ciepłe są paliwa stałe, często spalane w niskosprawnych kotłach. Niskosprawne piece to kotły często produkcji rzemieślniczej, dla których nie określono stopnia sprawności, a także piece o sprawności $\eta < 65\%$, zasypowe, o okresie eksploatacji 10 lat i więcej, z napowietrzaniem naturalnym, bez automatyki sterującej pracą kotła.

Struktura zużycia głównych paliw w Gminie Jordanów jest następująca:

- a) 45% energii pierwotnej pochodzi tutaj z różnego rodzaju odmian węgla kamiennego,
- b) 51% ilość energii pochodzi z drewna

(Niskosprawne kotły stanowią ok 80% wszystkich kotłów na węgiel i drewno.)

W sektorze tym ponad 45 % energii pierwotnej pochodzi z różnego rodzaju odmian węgla kamiennego. Duża ilość energii pochodzi z drewna (ok.51 %). Pozostałe paliwa wykorzystywane są w mało znaczącym stopniu. Węgiel i drewno są paliwami, które podczas spalania emitują najwięcej pyłów spośród dostępnych paliw. Z uwagi na ten fakt oraz dużą zawartość benzo(a)pirenu w pyłe przyczyną przekroczeń dopuszczalnych stężeń pyłów (PM10 oraz PM 2,5) oraz benzo(a)pirenu w gminie jest właśnie spalanie paliw stałych w przestarzałych, **niskosprawnych** kotłach w sektorze budynków mieszkalnych (Tabela nr 1). Energia słoneczna z kolektorów słonecznych stanowi niemal 0,5% energii grzewczej w gminie.

Wykres 2. Zużycie energii pochodzącej z poszczególnych nośników w sektorze budownictwa mieszkaniowego gminie Jordanów w roku 2014 [GJ/rok]

Źródło: Opracowanie własne

Tabela 1. Łączna emisja zanieczyszczeń w gminie Jordanów w roku 2014

Sektor	Ilość danej substancji [Mg/rok]							Udział procentowy w łącznej ilości danej substancji w gminie			
	PM 10	PM 2,5	CO ₂	BaP	SO ₂	NOx	CO	PM 10	CO ₂	BaP	Łączna ilość substancji
Budynki mieszkalne jednorodzinne	123,69	121,71	21 498,36	0,05	90,35	18,64	218,53	91,93%	60,29%	91,92%	60,33%
Budynki komunalne (gminne)	1,26	1,20	1 379,68	0,00	3,32	0,82	6,37	0,94%	3,87%	1,55%	3,81%
Budynki usługowo-użytkowe	8,81	8,68	1 388,29	0,00	6,22	1,29	15,10	6,55%	3,89%	6,49%	3,90%
Przemysł	0,00	0,00	378,47	0,00	0,00	0,05	0,05	0,00%	1,06%	0,00%	1,03%
Transport publiczny i prywatny	0,78	0,78	10 730,83	0,00	0,07	59,71	239,39	0,58%	30,09%	0,05%	30,15%
Oświetlenie uliczne	0,00	0,00	281,67	0,00	0,00	0,00	0,00	0,00	0,79%	0,00	0,77%
Łącznie	134,56	132,37	35 657,31	0,06	99,96	80,52	479,44	100%	100%	100%	100%

Źródło: Opracowanie własne

Wykres 3. Łączna emisja zanieczyszczeń w gminie Jordanów w roku 2014 [Mg/rok]

* dla CO₂ ilość podana w setkach ton, ** dla BaP ilość podana w kg

Źródło: Opracowanie własne

Rozkład zanieczyszczeń w gminie Jordanów (wykres nr 3) jest dość typowy dla gmin wiejskich o charakterze rolniczym bez wysoko rozwiniętego przemysłu. Masowe ilości pyłów i SO₂ są do siebie zbliżone. Ilość tlenków węgla jest kilkakrotnie od nich wyższa. Ilość dwutlenku węgla jest kilkaset razy większa od pozostałych zanieczyszczeń – dwutlenek węgla stanowi często nawet ok 99% masy zanieczyszczeń w spalinach. Natomiast benzo(a)piren stanowi znikomy procent w porównaniu do masy emitowanych pozostałych zanieczyszczeń. Mimo to właśnie ze względu na tą substancję (bardzo duża toksyczność) ważne jest ograniczanie niskiej emisji pyłów.

2.3. Problemy występujące na terenie gminy

Problem Główny

Ukształtowanie terenu gminy / powiatu a także charakter istniejącej zabudowy powoduje, że spalanie paliw stałych w istniejących w gospodarstwach domowych niskosprawnych piecach uciążliwie zanieczyszcza powietrze. Pogarsza to ocenę jakości życia na tym obszarze, odbija się na stanie zdrowia mieszkańców oraz negatywnie wpływa na wizerunek powiatu i gminy - obszaru o niewątpliwie cennych walorach turystycznych. Niemniej jednak nie należy zapominać o zanieczyszczeniach napływających z terenów sąsiednich.

Problem 1

Pomimo dotychczasowych inwestycji, zarówno gmina jak i powiat identyfikują potrzeby w zakresie termomodernizacji a także wymiany / unowocześnienia wykorzystywanych urządzeń i instalacji infrastruktury publicznej.

Problem 2

Udział w niskiej emisji w gminie ma zanieczyszczenie pochodzące z transportu. W dalszym ciągu brak jest wystarczającej alternatywnej infrastruktury transportowej rowerowej.

Problem 3

Spalanie paliw stałych w kotłach o niskiej sprawności powoduje znaczące zanieczyszczenie powietrza.

Problem 4

Niska emisja tworzona przez podmioty gospodarcze działające na terenie gminy.

Problem 5

Mieszkańcy zauważają istnienie niskiej emisji, angażują się w realizację działań ją ograniczających. Jest potrzeba działań podtrzymujących aktywność już istniejącą w środowisku i zachęcających nowych liderów lokalnych.

Problem horyzontalny dla powiatu

Ważną kwestią / problemem dla gminy Jordanów jest także emisja napływowa. W tym zakresie konieczne jest podjęcie działań partnerskich całego powiatu a także inicjatyw wykraczających poza powiat zmierzających do jej ograniczenia.

2.4. Planowane działania

Gmina zgodnie z warunkami prawno –organizacyjnymi prowadzi od wielu lat działania ograniczające niską emisję. Dotychczasowa jej aktywność koncentrowała się wokół trzech zagadnień:

1. Termomodernizacji budynków gminnych
2. Wymiany ogrzewania c.o. i c.w.u. na nowocześniejsze urządzenia lub wymiana związana ze zmianą wykorzystywanego paliwa.
3. Ograniczenie emisji liniowej poprzez modernizację dróg.

Planowane w latach 2015-2030 działania to:

DZIAŁANIE 1. OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ

DZIAŁANIE 2. OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE.

DZIAŁANIE 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ

DZIAŁANIE 4. OGRANICZENIE ZUŻYCIA ENERGII W SEKTORZE DZIAŁALNOŚCI GOSPODARCZEJ I SEKTORZE PRZEDSIĘBIORSTW.

DZIAŁANIE 5. OGRANICZENIE NISKIEJ EMISJI - działania informacyjne, edukacyjne i planistyczne.

2.5. Efekt ekologiczny działań

Tabela 2. Efekt ekologiczny działań dla Gminy Jordanów

Lp.	Nazwa działania / Poddziałania	Energia pierwotna [GJ/rok]	Produkcja energii z OZE [GJ/rok]	[Mg/rok]						
				PM 10	PM 2,5	CO ₂	BaP	SO ₂	NO _x	CO
DZIAŁANIE 1. OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ										
1.1.	Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.	1829,71	97,20	0,09	0,08	154,33	0,000	0,19	0,09	0,14
1.2	Modernizacja oświetlenia ulicznego	118,00	4,86			39,04				
Działanie 1 Razem		1947,71	102,06	0,09	0,08	193,37	0,000	0,19	0,09	0,14
DZIAŁANIE 2. OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE										
2.1.	Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń	864,00	0,00	0,00	0,00	66,00	0,000	0,00	0,27	2,44
Działanie 2 Razem		864,00	0,00	0,00	0,00	66,00	0,000	0,00	0,27	2,44
DZIAŁANIE 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIEŁORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ.										
3.1	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów na kotły węglowe (nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012)	1629,36	0,00	1,60	1,52	154,32	0,001	1,81	0,26	9,65
3.2	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów, na kotły na biomasę, kotły olejowe, kotły gazowe	1804,51	0,00	1,74	1,63	385,18	0,001	4,89	0,52	11,02
3.3	Poprawa efektywności energetycznej budynków mieszkalnych w ramach „Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów NATURA 2000, Powiatu Suskiego” m.in. poprzez montaż kolektorów słonecznych oraz kotłów nie gorszych niż V klasy spełniające wymagania normy PN EN 303-5:2012), kotłów na biomasę, gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp.									
3.3.1	Montaż kolektorów słonecznych	623,38	623,38	0,24	0,22	59,04	0,000	0,56	0,08	1,25
3.3.2	Wymiana niskosprawnych kotłów na węgiel, biomasę na nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012, kotłów na gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp.	7898,02	0,00	7,76	7,35	748,02	0,010	8,77	1,27	46,78
3.4	Dofinansowanie do montażu kolektorów słonecznych	673,92	673,92	0,26	0,24	63,83	0,000	0,61	0,09	1,36
3.5	Dofinansowanie do montażu paneli fotowoltaicznych	25,27	25,27	0,00	0,00	8,36	0,000	0,00	0,00	0,00
3.6	Dofinansowanie do montażu pomp ciepła	56,35	56,35	0,02	0,02	5,34	0,000	0,05	0,01	0,11
3.7	Dofinansowanie do montażu elektrofiltrów	0,00	0,00	0,41	0,39	0,00	0,001	0,00	0,00	0,00
3.8	Dofinansowanie do modernizacji instalacji co i c.w.u. oraz termomodernizacji budynków mieszkalnych	1013,40	0,00	0,60	0,59	48,03	0,000	0,46	0,09	1,11
Działanie 3 Razem		13724,21	1378,92	12,63	11,96	1472,11	0,01	17,14	2,32	71,28
Całkowity efekt ekologiczny		16535,92	1480,98	12,72	12,05	1731,48	0,013	17,34	2,67	73,86

Źródło: Opracowanie własne

2.6. Harmonogram działań

Tabela 3. Harmonogram działań dla Gminy Jordanów - wydatki na całość zadań (w PLN) w latach 2015 - 2020

LP	Nazwa działania / Poddziałania	2015	2016	2017	2018	2019	2020	Razem	%	2030
DZIAŁANIE 1. OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ								4 415 492	29,38	2 500 000
<i>typy przedsięwzięć:</i>										
1.1.	Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.	328 000	589 559	797 933	500 000	500 000	500 000	3 215 492		2 100 000
1.2.	Modernizacja oświetlenia ulicznego		200 000	100 000	125 000	250 000	500 000	1 175 000		400 000
1.3.	Audyty energetyczne i efektywności energetycznej budynków publicznych		5 000	5 000	5 000	5 000	5 000	25 000		
DZIAŁANIE 2. OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE								1 150 000	7,65	800 000
<i>typy przedsięwzięć:</i>										
2.1.	Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń	400 000	150 000	150 000	150 000	150 000	150 000	1 150 000		800 000
DZIAŁANIE 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ								9 416 500	62,66	4 900 000
<i>typy przedsięwzięć:</i>										
3.1.	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów na kotły węglowe (nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012)		100 000	200 000	200 000	200 000	200 000	900 000		1 000 000
3.2.	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów, na kotły na biomasę, kotły olejowe, kotły gazowe		100 000	200 000	200 000	200 000	200 000	900 000		1 000 000
3.3.	Poprawa efektywności energetycznej budynków mieszkalnych w ramach „Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów NATURA 2000, Powiatu Suskiego” m.in. poprzez montaż kolektorów słonecznych oraz kotłów nie gorszych niż V klasy spełniające wymagania normy PN EN 303-5:2012), kotłów w na biomasę, gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp. *									
3.3.1	Montaż kolektorów słonecznych	444 000	444 000					888 000		
3.3.2	Wymiana niskosprawnych kotłów na węgiel, biomasę na nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012, kotłów na gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp. **		899 692	899 692	899 692	899 692	779 733	4 378 500		
3.4.	Dofinansowanie do montażu kolektorów słonecznych			200 000	200 000	200 000	200 000	800 000		1 000 000
3.5.	Dofinansowanie do montażu paneli fotowoltaicznych				200 000	200 000	200 000	600 000		600 000
3.6.	Dofinansowanie do montażu pomp ciepła				200 000	200 000	200 000	600 000		600 000
3.7.	Dofinansowanie do montażu elektrofiltrów			25 000	25 000	25 000	25 000	100 000		200 000
3.8.	Dofinansowanie do modernizacji instalacji c.o. i c.w.u. oraz termomodernizacji budynków mieszkalnych			25 000	75 000	75 000	75 000	250 000		500 000
DZIAŁANIE 4. OGRANICZENIE ZUŻYCIA ENERGII W SEKTORZE DZIAŁALNOŚCI GOSPODARCZEJ I SEKTORZE PRZEDSIĘBIORSTW.								0		
DZIAŁANIE 5. OGRANICZENIE NISKIEJ EMISJI - działania informacyjne, edukacyjne i planistyczne								46 000	0,31	65 000
<i>typy przedsięwzięć:</i>										
	Aktualizacja projektu założeń do planu zaopatrzenia, Aktualizacja Planu Gospodarki Niskoemisyjnej wraz z inwentaryzacją emisji, edukacja i informacja o niskiej emisji			4 000	19 000	4 000	19 000	46 000		65 000
Łącznie		1 172 000	2 488 251	2 606 625	2 798 692	2 908 692	3 053 733	15 027 992	100,00	8 265 000

Źródło: Opracowanie własne Uwagi: Realizacja wymienionych zadań uzależniona jest od możliwości i intensywności pozyskanych dotacji W tabeli ujęto całkowite koszty zadań z uwzględnieniem dotacji oraz partycypacji mieszkańców w ich realizacji *Zadania 3.3.1 i 3.3.2 realizowane na terenie gminy ujęte w budżecie Powiatu ** Inwestycja będzie realizowana w przypadku uzyskania dotacji ze źródeł zewnętrznych na poziomie 80 % kosztów.

3 OGÓLNA STRATEGIA

3.1. Cel strategiczny

Jakość życia jest jednym z ważnych elementów wpływających na ocenę miejsc i obszarów. GUS wartościując statystycznie jakość życia w Polsce wziął pod uwagę m.in.: środowisko w miejscu zamieszkania. Z raportu wynika, iż aż 11,6% mieszkańców Polski odczuwa narażenia na zanieczyszczenia lub inne problemy środowiskowe w okolicy. Prowadzenie działań zmieniających ten stan jest wyzwaniem każdego z nas, a szczególnie odpowiedzialność za ochronę środowiska naturalnego i kształtowanie postaw spoczywa na każdym szczeblu władzy. Najbardziej jednak na poziomie lokalnym, gdzie problemy mogą być odczuwalne i przekazywane w sposób bezpośredni, gdzie kontakt z mieszkańcami jest najsilniejszy. Dodatkową kwestią jest poszukiwanie dróg rozwiązań problemów środowiskowych w sposób zrównoważony, to znaczy z uwzględnieniem wszystkich płaszczyzn także społecznych i gospodarczych.

Pierwszym krokiem do prowadzenia uporządkowanej polityki, w każdym wymiarze, jest analiza sytuacji i właściwe planowanie. Narzędziem sprawdzonym i wykorzystywanym w przestrzeni europejskiej do tego celu jest SEAP czy ang. Sustainable Energy Action Plan tj. Plan działań na rzecz zrównoważonej energii. Metodyka dla niniejszego opracowania została oparta właśnie o wzorzec SEAP zawarty w opracowaniu: Poradnik Jak opracować Plan działań na rzecz zrównoważonej energii.

Cele strategiczne Planu Gospodarki Niskoemisyjnej dla Gminy Jordanów

Plan Gospodarki Niskoemisyjnej dla Gminy Jordanów ma przyczynić się do osiągnięcia celów Unii Europejskiej określonych w pakiecie klimatyczno-energetycznym do roku 2020, tj.:

- redukcji emisji gazów cieplarnianych,
- zwiększenia udziału energii pochodzącej ze źródeł odnawialnych,
- redukcji zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej,
- a także do poprawy jakości powietrza na obszarach, na których odnotowano przekroczenia jakości poziomów dopuszczalnych stężeń w powietrzu i realizowane są Plany (naprawcze) ochrony powietrza oraz plany działań krótkoterminowych.

Celem projektu finansującego wykonania PGN jest poprawa efektywności energetycznej gminy oraz redukcja emisji gazów cieplarnianych poprzez opracowanie i wdrożenie planu gospodarki niskoemisyjnej.

Cel główny Planu:

ograniczenie zużycia energii o 16 535 GJ/rok, o 3,9 %

ograniczenie emisji: CO₂ o 1 731 Mg/rok, o 4,9 %

ograniczenie emisji PM 10 o 17,72 Mg/rok,

ograniczenie emisji PM 2,5 12,05 Mg/rok,

ograniczenie emisji Benzo(a)pirenu o 13 kg/rok,

produkcja energii z OZE 1 480 GJ/rok, 1,5%

do roku 2020 w stosunku do roku bazowego 2014

3.2. Cele szczegółowe

Cel szczegółowy 1. Ograniczenie emisji CO₂ o 193,3 Mg/rok i ograniczenie emisji pyłu PM 10 o 0,088 Mg/rok poprzez zmniejszenie zużycia energii w budynkach i infrastrukturze o 1947,7 GJ/rok, produkcja energii z OZE 102 GJ/rok, uzyskane w okresie 2015-2020.

Cel szczegółowy 2. Ograniczenie emisji CO₂ o 66 Mg/rok generowanej przez transport poprzez ograniczenie zużycia energii o 864 GJ/rok uzyskane w okresie 2015-2020.

Cel szczegółowy 3. Ograniczenie emisji pyłów PM10 12,63 Mg/rok, CO₂ o 1 472 Mg/rok poprzez zmianę systemów zaopatrzenia budynków m.in. mieszkalnych w energię elektryczną i ciepłą, ograniczające zużycie energii o 13 724 GJ/rok, z równoczesną produkcją energii z OZE 1 378 GJ/rok uzyskane w okresie 2015-2020.

Cel szczegółowy 4. Aktywizacja sektora działalności gospodarczej i sektora przedsiębiorstw w realizacji działań ograniczających niską emisję.

Cel szczegółowy 5. Zwiększenie świadomości wpływu niskiej emisji w grupach: mieszkańców, liderów społecznych oraz wdrożenie nowych rozwiązań wewnątrz urzędu w okresie 2015-2020.

4 DIAGNOZA STANU OBECNEGO

4.1. Aspekty prawne regulujące ochronę powietrza

Największy wpływ na kształtowanie przepisów z zakresu ochrony powietrza mają rozwiązania w tym zakresie przyjmowane i obowiązujące w Unii Europejskiej. Źródłem obowiązku harmonizacji polskiego prawa z prawem wspólnotowym jest Układ Europejski z 16 grudnia 1991 roku (Dz.U. 1994 nr 11 poz. 38), który wszedł w życie 1 lutego 1994r. Na mocy art. 68 i 69 tego układu Polska zobowiązała się do zharmonizowania swego prawa, w tym ekologicznego, z prawem wspólnotowym. Zbliżanie polskiego ustawodawstwa do prawa UE ma charakter zobowiązania jednostronnego, a jego wykonanie rozciąga się na okres 10 lat, licząc od momentu wejścia w życie układu stowarzyszeniowego. Akty prawne uchwalane po roku 1989 w mniejszym lub większym stopniu redagowane były z uwzględnieniem prawa wspólnotowego. Realizacja celów i zadań zawartych w PGN wpisuje się w szereg dokumentów strategicznych poziomu międzynarodowego, krajowego, regionalnego i lokalnego. Zgodność założeń PGN z tymi dokumentami gwarantuje, że podejmowane działania w skali lokalnej harmonizują z kierunkami rozwoju ustalonymi na wyższych szczeblach administracji samorządowej oraz administracji rządowej. Oznacza to, że planowane działania nie są przypadkowe, lecz służą osiągnięciu celów o charakterze globalnym i długoterminowym.

4.1.1 Aspekty prawa Unii Europejskiej i prawa światowego

Wśród wspólnotowych aktów prawnych w dziedzinie ochrony środowiska istotne znaczenie dla ochrony powietrza mają dyrektywy:

- w zakresie emisji (stężenie zanieczyszczenia w powietrzu) zanieczyszczeń:
 - dyrektywa Rady 96/62/WE w sprawie oceny i zarządzania jakością powietrza (dyrektywa ramowa)

oraz dyrektywy pochodne:

- dyrektywa Rady 1999/30/WE odnosząca się do wartości dopuszczalnych dla dwutlenku siarki, dwutlenku azotu i tlenków azotu w otaczającym powietrzu,
- dyrektywa 2000/69/WE Parlamentu Europejskiego i Rady dotycząca wartości dopuszczalnych benzenu i tlenku węgla w otaczającym powietrzu,
- dyrektywa 2002/3/WE Parlamentu Europejskiego i Rady odnosząca się do ozonu w otaczającym powietrzu,
- decyzja Rady 97/101/WE ustanawiająca system wzajemnej wymiany informacji i danych pochodzących z sieci i poszczególnych stacji dokonujących pomiarów zanieczyszczeń otaczającego powietrza w Państwach Członkowskich,
- dyrektywa 2004/107/WE Parlamentu Europejskiego i Rady w sprawie arsenu, kadmu, rtęci i wielopierścieniowych węglowodorów aromatycznych w otaczającym powietrzu.

W dniu 11 czerwca 2008 r. weszła w życie dyrektywa 2008/50/WE Parlamentu Europejskiego i Rady z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystszej powietrza dla Europy (CAFE). Wprowadza ona nowe mechanizmy dotyczące zarządzania jakością powietrza w strefach i aglomeracjach. Podstawową funkcją dyrektywy jest wprowadzenie nowych norm jakości powietrza dotyczących drobnych cząstek pyłu

zawieszono (PM_{2,5}) w powietrzu oraz zweryfikowanie i konsolidacja istniejących aktów unijnych w zakresie ochrony powietrza (96/62/WE, 99/30/WE, 2000/69/WE, 2002/3/WE).

- w zakresie emisji do powietrza:
 - dyrektywa Rady 87/217/EWG z dnia 19 marca 1987 r. w sprawie ograniczania zanieczyszczenia środowiska azbestem i zapobiegania temu zanieczyszczeniu,
 - dyrektywa Rady 92/112/EWG z dnia 15 grudnia 1992 r. w sprawie procedur harmonizacji Planów mających na celu ograniczenie i ostateczną eliminację zanieczyszczeń powodowanych przez odpady pochodzące z przemysłu dwutlenku tytanu,
 - dyrektywa Rady 96/61/WE z dnia 24 września 1996 r. dotycząca zintegrowanego zapobiegania zanieczyszczeniom i ich kontroli,
 - dyrektywa Rady 1999/13/WE w sprawie ograniczenia emisji lotnych związków spowodowanej użyciem organicznych rozpuszczalników podczas niektórych czynności i w niektórych urządzeniach (VOC),
 - dyrektywa 2000/76/WE Parlamentu Europejskiego i Rady w sprawie spalania odpadów,
 - dyrektywa 2001/80/WE Parlamentu Europejskiego i Rady w sprawie ograniczania emisji niektórych zanieczyszczeń do powietrza z dużych obiektów energetycznego spalania (LCP),
 - dyrektywa 2004/42/WE Parlamentu Europejskiego i Rady w sprawie ograniczenia emisji lotnych związków organicznych w wyniku stosowania rozpuszczalników organicznych w niektórych farbach i lakierach oraz produktach do odnawiania pojazdów, a także zmieniająca dyrektywę 1999/13/WE.

W dniu 7 stycznia 2011 r. weszła w życie dyrektywa Parlamentu Europejskiego i Rady 2010/75/UE z dnia 24 listopada 2010 r. w sprawie emisji przemysłowych (zintegrowane zapobieganie zanieczyszczeniom i ich kontrola) (ogłoszona w Dzienniku Ustaw UE z dnia 17 grudnia 2010 r.). Kraje członkowskie mają obowiązek wprowadzenia jej rozwiązań do przepisów krajowych do dnia 7 stycznia 2013 r. Wprowadza ona nowe mechanizmy dotyczące zarówno zintegrowanego systemu zapobiegania zanieczyszczeniom powietrza i ich kontroli, jak również nowe, ostrzejsze wymagania niż dotychczas wynikające z ww. dyrektyw „emisyjnych”. Podstawową funkcją dyrektywy jest wprowadzenie nowych mechanizmów i standardów emisji z niektórych branż przemysłu do powietrza oraz zweryfikowanie i konsolidacja istniejących aktów unijnych w zakresie ochrony powietrza (87/217/EWG, 92/112/EWG, 96/61/WE, 1999/13/WE, 2000/76/WE, 2001/80/WE,).

w zakresie krajowych pułapów emisyjnych:

- Dyrektywa 2001/81/WE Parlamentu Europejskiego i Rady w sprawie krajowych poziomów emisji dla niektórych rodzajów zanieczyszczenia powietrza (NEC).

Dyrektywy i decyzje wprowadzające do prawa UE ustalenia konwencji międzynarodowych (m.in.):

- dyrektywa 2003/87/WE Parlamentu Europejskiego i Rady z dnia 13 października 2003 r. ustanawiająca system handlu przydziałami emisji gazów cieplarnianych we Wspólnocie oraz zmieniająca dyrektywę Rady 96/61/WE,
- dyrektywa 2004/101/WE Parlamentu Europejskiego i Rady z dnia 27 października 2004 r. zmieniająca dyrektywę 2003/87/WE ustanawiającą system handlu przydziałami emisji gazów cieplarnianych we Wspólnocie, z uwzględnieniem mechanizmów projektowych Protokołu z Kioto,
- dyrektywa 2008/101/WE Parlamentu Europejskiego i Rady z dnia 19 listopada 2008 r. zmieniająca dyrektywę 2003/87/WE w celu uwzględnienia działalności lotniczej w systemie handlu przydziałami emisji gazów cieplarnianych we Wspólnocie,

- 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,
- decyzja Komisji nr 2007/589/WE z dnia 18 lipca 2007 r. ustanawiającą wytyczne dotyczące monitorowania i sprawozdawczości w zakresie emisji gazów cieplarnianych zgodnie z dyrektywą 2003/87/WE Parlamentu Europejskiego i Rady,
- rozporządzenie Komisji (WE) nr 916/2007 z dnia 31 lipca 2007 r. zmieniające rozporządzenie Komisji (WE) nr 2216/2004 w sprawie ujednoczonego i zabezpieczonego systemu rejestrów stosownie do dyrektywy 2003/87/WE Parlamentu Europejskiego i Rady,
- rozporządzenie Komisji (UE) nr 920/2010 z dnia 7 października 2010 r. w sprawie standaryzowanego i zabezpieczonego systemu rejestrów na mocy dyrektywy 2003/87/WE Parlamentu Europejskiego i Rady oraz decyzji nr 280/2004/WE Parlamentu Europejskiego i Rady,
- rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 1005/2009 z dnia 16 września 2009 r. w sprawie substancji zubożających warstwę ozonową,
- rozporządzenie Komisji (UE) nr 744/2010 z dnia 18 sierpnia 2010 r. zmieniające rozporządzenie 1005/2009 z dnia 16 września 2009 r. w sprawie substancji zubożających warstwę ozonową, w zakresie zastosowań krytycznych halonów,
- rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 842/2006 z dnia 17 maja 2006 r. w sprawie niektórych fluorowanych gazów cieplarnianych.

Poniżej opisano wybrane dokumenty strategiczne.

Globalna Agenda 21

Globalna Agenda 21, uchwalona w czerwcu 1992 r. na Konferencji Organizacji Narodów Zjednoczonych dla Spraw Środowiska i Rozwoju w Rio de Janeiro na tzw. Szczycie Ziemi, stanowi globalny program działań na rzecz środowiska i rozwoju. Program ten wskazuje, w jaki sposób należy równoważyć rozwój gospodarczy i społeczny z poszanowaniem środowiska. Wdrażanie założeń Agendy opiera się na zasadzie „Myśl globalnie, działaj lokalnie”, zgodnie z którą największą rolę w ich realizacji przypisuje się władzom lokalnym.

Agenda składa się z czterech zasadniczych części, omawiających następujące zagadnienia:

- problemy socjalne i gospodarcze;
- zachowanie i zagospodarowanie zasobów w celu zapewnienia rozwoju;
- wzmocnienia znaczenia ważnych grup społecznych;
- możliwości realizacyjne celów i zadań agendy.

Agenda stała się priorytetowym dokumentem dla formułowania celów wszystkich dziedzin życia społeczno-gospodarczego, opartych na zasadzie zrównoważonego rozwoju. W oparciu o przyjęte w niej zasady organizowane są międzynarodowe i europejskie systemy wspierania rozwoju.

Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu Europa 2020.

Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu jest nową długookresową strategią rozwoju Unii Europejskiej na lata 2010-2020. Dokument został zatwierdzony

przez Radę Europejską 17 czerwca 2010 r., zastępując w ten sposób realizowaną w latach 2000-2010 Strategię Lizbońską.

Fundamentalny cel reform, jakim jest przyspieszenie wzrostu gospodarczego i zwiększenie zatrudnienia w Unii Europejskiej, nie uległ zmianie, jednakże zaproponowany model europejskiej społecznej gospodarki rynkowej w większym niż dotychczas stopniu ma się opierać na trzech współzależnych i wzajemnie uzupełniających się priorytetach:

- wzrost inteligentny - czyli rozwój gospodarki opartej na wiedzy i innowacjach;
- wzrost zrównoważony - czyli transformacja w kierunku gospodarki niskoemisyjnej, efektywniej korzystającej z zasobów i konkurencyjnej;
- wzrost sprzyjający włączeniu społecznemu - czyli wspieranie gospodarki charakteryzującej się wysokim poziomem zatrudnienia i zapewniającej spójność gospodarczą, społeczną i terytorialną.

Efektom realizacji priorytetów Europy 2020 będzie osiągnięcie pięciu wymiernych, współzależnych celów przedstawionych w strategii i dotyczących:

- wzrostu wydatków na działalność B+R,
- wzrostu stopy zatrudnienia,
- wzrostu udziału osób z wyższym wykształceniem w społeczeństwie oraz zmniejszeniu odsetka osób wczesnie kończących naukę,
- ograniczenia emisji CO₂ i osiągnięcia celów 20/20/20 w zakresie klimatu i energii,
- ograniczenia liczby osób żyjących w ubóstwie.

Europejska Strategia Zrównoważonego Rozwoju

Ważnym dokumentem jest także odnowiona Europejska Strategia Zrównoważonego Rozwoju, mająca na celu zrównoważenie wzrostu gospodarczego i wysokiego poziomu życia z ochroną środowiska naturalnego, przyjęta przez Radę Europejską 26 czerwca 2006 r. Dokument koncentruje się na kwestiach związanych z zarządzaniem zasobami naturalnymi, w tym zaleca sposoby produkcji i konsumpcji, które chronią ograniczone zasoby Ziemi. Strategia ma na celu wzrost dobrobytu poprzez działania w takich obszarach jak: ochrona środowiska naturalnego (rozwój gospodarczy bez niszczenia środowiska), sprawiedliwość i spójność społeczna (tworzenie demokratycznego społeczeństwa dającego każdemu jednakowe szanse rozwoju), dobrobyt gospodarczy (pełne zatrudnienie oraz stabilna praca), wypełnianie obowiązków na arenie międzynarodowej (współpraca międzynarodowa, a także pomoc krajom rozwijającym się we wkroczeniu na ścieżkę zrównoważonego rozwoju). Kraje członkowskie UE, w tym Polska, zobowiązane są do realizacji założeń tej strategii na gruncie dokumentów i polityk krajowych.

Pakiet energetyczno-klimatyczny

Pakiet energetyczno-klimatyczny jest to szereg rozwiązań legislacyjnych, przyjętych 17 grudnia 2008r., zmierzających do kontrolowania i ograniczenia emisji gazów cieplarnianych na terenie UE. Pakiet zakłada redukcję o 20% emisji gazów cieplarnianych w UE w stosunku do roku 1990, 20% udział energii odnawialnej w zużyciu energii ogółem w 2020 r. (dla Polski udział ten, to 15%), 20% wzrost efektywności energetycznej do 2020 r.

4.1.2 Aspekty prawa polskiego

Strategia Rozwoju Kraju 2020

Strategia Rozwoju Kraju 2020 – to główna strategia rozwojowa w średnim horyzoncie czasowym, wskazuje strategiczne zadania państwa, których podjęcie w perspektywie najbliższych lat jest niezbędne, by wzmocnić procesy rozwojowe (wraz z szacunkowymi wielkościami potrzebnych środków finansowych).

Strategia Rozwoju Kraju 2020 oparta jest na scenariuszu stabilnego rozwoju

W najbliższych latach kluczowe będzie pogodzenie konieczności równoważenia finansów publicznych i zwiększania oszczędności, przy jednoczesnej realizacji rozwoju opartego na likwidowaniu największych barier rozwojowych, ale też rozwoju w coraz większym stopniu opartego na edukacji, cyfryzacji i innowacyjności. Szczególnie ważne będzie przeprowadzenie zmian systemowych, kompetencyjnych i instytucjonalnych sprzyjających uwolnieniu potencjałów i rezerw rozwojowych, a także środków finansowych.

Strategia wyznacza trzy obszary strategiczne - Sprawne i efektywne państwo, Konkurencyjna gospodarka, Spójność społeczna i terytorialna, w których koncentrować się będą główne działania oraz określa, jakie interwencje są niezbędne w perspektywie średniookresowej w celu przyspieszenia procesów rozwojowych.

Strategia średniookresowa wskazuje działania polegające na usuwaniu barier rozwojowych, w tym słabości polskiej gospodarki ujawnionych przez kryzys gospodarczy, jednocześnie jednak koncentrując się na potencjałach społeczno-gospodarczych i przestrzennych, które odpowiednio wzmocnione i wykorzystane będą stymulowały rozwój.

Celem głównym Strategii staje się więc wzmocnienie i wykorzystanie gospodarczych, społecznych i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę jakości życia ludności.

Strategia stanowi bazę dla 9 strategii zintegrowanych, które powinny przyczyniać się do realizacji założonych w niej celów, a zaprojektowane w nich działania rozwijają i uszczegóławiają reformy w niej wskazane. Jest skierowana nie tylko do administracji publicznej. Integruje wokół celów strategicznych wszystkie podmioty publiczne, a także środowiska społeczne i gospodarcze, które uczestniczą w procesach rozwojowych i mogą je wspomagać zarówno na szczeblu centralnym, jak i regionalnym. Wskazuje konieczne reformy ograniczające lub eliminujące bariery rozwoju społeczno-gospodarczego, orientacyjny harmonogram ich realizacji oraz sposób finansowania zaprojektowanych działań.

Osiągnięcie zrównoważonego rozwoju poprzez harmonijne połączenie wzrostu gospodarczego z wymogami ochrony środowiska stanowić będzie dla Polski w najbliższym dziesięcioleciu jedno z głównych wyzwań rozwojowych.

W zakresie ochrony środowiska wspierane będzie racjonalne gospodarowanie zasobami naturalnymi, a w jego ramach zmniejszenie energochłonności i surowcochłonności gospodarki, zmniejszenie obciążenia środowiska, wykorzystywania surowców wtórnych, zabezpieczenie zasobów znaczących z punktu widzenia bezpieczeństwa energetycznego kraju oraz rozwój nowoczesnych technologii wydobywania surowców. W celu zapobiegania degradacji wody zostaną podjęte działania mające na celu: racjonalne wykorzystanie wody,

zwiększenie poziomu oczyszczania wód zużytych, poprawa retencji wód, zagospodarowanie wód opadowych w ośrodkach urbanistycznych.

Zasadniczym celem jest również zahamowanie spadku różnorodności biologicznej oraz zapewnienie właściwego stanu ochrony dla możliwie dużej liczby gatunków oraz siedlisk przyrodniczych. Prowadzone działania służące ochronie i zachowaniu różnorodności biologicznej obejmą m.in. zapewnienie efektywnej i aktywnej ochrony cennych przyrodniczo obszarów oraz siedlisk i gatunków na terenach należących do sieci NATURA 2000, uwzględniając jednocześnie procesy i aspiracje rozwojowe kraju, regionów i społeczności lokalnych. Realizowane będą działania służące powstrzymaniu defragmentacji środowiska, utrzymaniu ciągłości i ochronie korytarzy ekologicznych.

Planowane jest zwiększanie powierzchni obszarów chronionych, jak również tworzenie tzw. zielonej infrastruktury na terenach poza systemem obszarów objętych ochroną. Prowadzona będzie renaturyzacja niekorzystnie przekształconych ekosystemów. Pożądane jest przygotowanie i wdrożenie wieloletnich programów rozwoju branż, przy zapewnieniu utrzymania lub redukcji emisji CO₂ na poziomie uwzględniającym potrzeby rozwojowe kraju i zobowiązania międzynarodowe.

Przewiduje się także działania mające na celu poprawę jakości środowiska, w szczególności: czystości powietrza, wód, gleb oraz właściwej gospodarki odpadami. Długoterminowe działania na rzecz ograniczania emisji będą sprzyjać poprawie stanu czystości powietrza.

Promowane będzie stosowanie innowacyjnych technologii w przemyśle, paliw alternatywnych oraz rozwiązań zwiększających efektywność zużycia paliw i energii w transporcie, a także wykorzystanie paliw niskoemisyjnych w mieszkalnictwie. Stworzony zostanie system zarządzania krajowymi pułapami emisji gazów cieplarnianych. Do roku 2020 UE zredukuje emisje gazów cieplarnianych o 20% w stosunku do 1990 roku. Po przyjęciu w pakiecie energetyczno-klimatycznym poziomu odniesienia do 2005r., Polska, wspólnie z pozostałymi krajami UE zredukuje do 2020 r. emisję gazów cieplarnianych w systemie handlu uprawnieniami do emisji EU ETS o 21%, natomiast w obszarze non-ETS Polska będzie mogła zwiększyć emisje o 14% w 2020 r. w stosunku do 2005 r. Wspierane będzie prowadzenie długofalowej polityki ograniczenia emisji w sposób zachęcający do zmian technologii produkcyjnych. Wzmocnione zostaną działania mające na celu ochronę wód podziemnych i powierzchniowych poprzez ograniczenie zanieczyszczenia ze źródeł punktowych i obszarowych. Poprawie jakości wód będą służyć działania związane z porządkowaniem systemu gospodarki ściekowej, w tym zwłaszcza dokończenie realizacji celów i zadań Krajowego Programu Oczyszczania Ścieków Komunalnych (KPOŚK), który zakłada wyposażenie aglomeracji w oczyszczalnie ścieków komunalnych i systemy kanalizacji zbiorczej oraz realizację zadań równoległych na terenach nie objętych KPOŚK. W celu ograniczenia ilości zanieczyszczeń wynikających z prowadzenia działalności rolniczej, promowany będzie rozwój wiedzy na temat ochrony środowiska poprzez upowszechnianie dobrych praktyk rolniczych.

Konieczne będzie zakończenie budowy efektywnego systemu gospodarki odpadami, w tym zwłaszcza odpadami komunalnymi i niebezpiecznymi. Celem nadrzędnym polityki w zakresie gospodarowania odpadami powinno być zapobieganie powstawaniu odpadów przy rozwiązywaniu problemu odpadów "u źródła" oraz maksymalne możliwe odzyskiwanie zawartych w nich surowców i/lub energii. Działania obejmą wprowadzenie i realizację zasady „3U” (unikaj powstawania odpadów, użyj ponownie, utylizuj) oraz gospodarowania w obiegu. Obejmą one m.in.: wprowadzenie systemu selektywnego zbierania odpadów w całej Polsce, budowę instalacji do odzysku (w tym do recyklingu) i unieszkodliwiania odpadów, zamykanie i rekultywację składowisk odpadów komunalnych niespełniających standardów określonych prawem lub uciążliwych dla środowiska, likwidację „dzikich” wysypisk, zmniejszenie ilości odpadów trafiających na składowiska, poprzez m.in. poddawanie ich odzyskowi. Wprowadzone będą niezbędne zmiany legislacyjne znoszące bariery w priorytetowych inwestycjach z zakresu nowoczesnej gospodarki odpadami.

Polityka Energetyczna Państwa do 2030 roku

Dokument ten został opracowany zgodnie z art. 13 – 15 ustawy – *Prawo energetyczne* i przedstawia strategię państwa, mającą na celu odpowiedzenie na najważniejsze wyzwania stojące przed polską energetyką, zarówno w perspektywie krótkoterminowej, jak i w perspektywie do 2030 roku.

Podstawowymi kierunkami polskiej polityki energetycznej są:

- 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.

Realizując działania zgodnie z tymi kierunkami, polityka energetyczna będzie dążyła do wzrostu bezpieczeństwa energetycznego kraju przy zachowaniu zasady zrównoważonego rozwoju.

Polityka energetyczna wpisuje się w priorytety „*Strategii rozwoju kraju 2007-2015*” przyjętej przez Radę Ministrów w dniu 29 listopada 2006 roku. W szczególności cele i działania określone w niniejszym dokumencie przyczynią się do realizacji priorytetu dotyczącego poprawy stanu infrastruktury technicznej. Cele Polityki energetycznej są także zbieżne z celami Odnowionej Strategii Lizbońskiej i Odnowionej Strategii Zrównoważonego Rozwoju UE. Polityka energetyczna będzie zmierzać do realizacji zobowiązania, wyrażonego w powyższych strategiach UE, o przekształceniu Europy w gospodarkę o niskiej emisji dwutlenku węgla oraz pewnym, zrównoważonym i konkurencyjnym zaopatrzeniu w energię.

Krajowy Plan Działania w zakresie energii ze źródeł odnawialnych do 2020 roku (KPD OZE)

W dniu 7 grudnia 2010 r. Rada Ministrów przyjęła dokument pn.: *Krajowy Plan Działania w zakresie energii ze źródeł odnawialnych*. Określa on krajowe cele w zakresie udziału energii ze źródeł odnawialnych zużyte w sektorze transportowym, sektorze energii elektrycznej, sektorze ogrzewania i chłodzenia w 2020 r., uwzględniając wpływ innych środków polityki efektywności energetycznej na końcowe zużycie energii oraz odpowiednie środki, które należy podjąć dla osiągnięcia krajowych celów ogólnych w zakresie udziału OZE w wykorzystaniu energii finalnej.

Dokument określa ponadto 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.

Działania ujęte w KPD OZE realizowane są sukcesywnie od kilku ostatnich lat i mają dwójaki charakter: regulacyjny oraz finansowy.

Działania o charakterze regulacyjnym skierowane są głównie do wytwórców energii ze źródeł odnawialnych, operatorów elektroenergetycznych oraz inwestorów instalacji wytwórczych. Celem wdrożenia działań jest wzrost mocy zainstalowanej w źródłach odnawialnych.

Działania ujęte w KPD OZE:

1. Obowiązek uzyskania i przedstawienia do umorzenia świadectw pochodzenia lub uiszczenia opłaty zastępczej nałożony na sprzedawców energii odbiorcom końcowym.
2. Obowiązek zakupu energii produkowanej z odnawialnych źródeł nałożony na sprzedawców z urzędu.
3. Obowiązek operatorów sieci elektroenergetycznych do zapewnienia wszystkim podmiotom pierwszeństwa w świadczeniu usług przesyłania lub dystrybucji energii elektrycznej wytworzonej w odnawialnych źródłach energii.

Działania o charakterze finansowym mają na celu obniżanie kosztów produkcji energii odnawialnej, wzrost mocy zainstalowanej w źródłach odnawialnych, a także wspomagają budowę lub rozbudowę jednostek wytwarzania energii. Działania finansowe opierają się w dużej mierze na zwolnieniu podmiotów z opłat, tworzeniu programów dla przedsięwzięć w zakresie OZE, na działaniach realizowanych przez WFOŚiGW, NFOŚiGW oraz ujętych w Programie Operacyjnym Infrastruktura i Środowisko.

Krajowy Plan Działań dot. efektywności energetycznej

Drugi Krajowy Plan Działań dotyczący efektywności energetycznej został przygotowany w związku z obowiązkiem przekazywania Komisji Europejskiej sprawozdań na podstawie dyrektywy 2006/32/WE w sprawie efektywności końcowego wykorzystania energii i usług energetycznych. Dokument ten zawiera opis planowanych środków poprawy efektywności energetycznej ukierunkowanych na końcowe wykorzystanie energii w poszczególnych sektorach gospodarki.

Krajowy Plan Działań przedstawia również informację o postępie w realizacji krajowego celu w zakresie oszczędnego gospodarowania energią i podjętych działaniach mających na celu usunięcie przeszkód w realizacji tego celu. Cel ten wyznacza uzyskanie do 2016 roku oszczędności energii finalnej, w ilości nie mniejszej niż 9% średniego krajowego zużycia tej energii w ciągu roku (tj. 53 452 GWh oszczędności energii do 2016 roku).

Działania priorytetowe służące realizacji celu z podziałem na sektory:

1. Działania w sektorze mieszkalnictwa:

- Fundusz Termomodernizacji i Remontów.

2. Działania w sektorze publicznym:

- System zielonych inwestycji - zarządzanie energią w budynkach użyteczności publicznej,
- System zielonych inwestycji - zarządzanie energią w budynkach wybranych podmiotów sektora finansów publicznych,
- Program Operacyjny „Oszczędność energii i promocja odnawialnych źródeł energii” dla wykorzystania środków finansowych w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego w latach 2012 – 2017.

3. Działania w sektorze przemysłu i MŚP

- Efektywne wykorzystanie energii - Dofinansowanie audytów energetycznych i elektroenergetycznych w przedsiębiorstwach,
- Efektywne wykorzystanie energii - Dofinansowanie zadań inwestycyjnych prowadzących do oszczędności energii lub do wzrostu efektywności energetycznej przedsiębiorstw,
- Program Priorytetowy Inteligentne sieci energetyczne,
- System zielonych inwestycji – Modernizacja i rozwój ciepłownictwa.

4. Działania w sektorze transportu

- systemy zarządzania ruchem i optymalizacja przewozu towarów,
- wymiana floty w zakładach komunikacji miejskiej oraz promocja ekojazdy.

5. Środki horyzontalne

- system białych certyfikatów,
- kampanie informacyjne, szkolenia i edukacja w zakresie poprawy efektywności energetycznej.

Narodowy Program Rozwoju Gospodarki Niskoemisyjnej (NPRGN)

Założenia NPRGN zostały przyjęte 16 sierpnia 2011 r. przez Radę Ministrów. Opracowanie dokumentu wynikało z potrzeby redukcji emisji gazów cieplarnianych i innych substancji wprowadzanych do powietrza we wszystkich obszarach gospodarki. Osiągnięcie efektu redukcyjnego będzie powiązane z racjonalnym wykorzystaniem środków finansowych pozyskanych z różnych źródeł. Polska zobowiązana jest do redukcji emisji gazów cieplarnianych na mocy Protokołu z Kioto, ustalonego na forum Ramowej Konwencji Narodów Zjednoczonych ds. Zmian Klimatu.

Założenia Narodowego Programu Rozwoju Gospodarki Niskoemisyjnej przygotowane zostały przez Ministerstwo Gospodarki we współpracy z Ministerstwem Środowiska. W dniu 31 marca 2011 r. na konferencji nt. Założeń Narodowego Programu Rozwoju Gospodarki Niskoemisyjnej, kończącej konsultacje społeczne, NPRGN uzyskał poparcie ze strony partnerów społecznych. Podkreślono, że objęcie Programem całej gospodarki jest podejściem właściwym i zrównoważonym. Wskazano na konieczność ścisłej współpracy nie tylko w ramach administracji, lecz także i z partnerami społecznymi przy jego opracowywaniu.

Głównym celem programu jest zrównoważony rozwój gospodarki niskoemisyjnej przy zapewnieniu zrównoważonego rozwoju kraju. Cel realizowany poprzez szereg działań zapewniających korzyści ekonomiczne, społeczne i środowiskowe, osiągnane m.in. poprzez wzrost innowacyjności i wdrożenie nowych technologii, zmniejszenie energochłonności, utworzenie nowych miejsc pracy, a w konsekwencji sprzyjających wzrostowi konkurencyjności gospodarki.

Osiągnięciu celu głównego sprzyjać będą cele szczegółowe:

1. Rozwój niskoemisyjnych źródeł energii.

Wiąże się z koniecznością dywersyfikacji źródeł wytwarzania energii elektrycznej, ciepła i chłodu. Ten cel szczegółowy zakłada dążenie do określenia takiego mixu energetycznego, który z jednej strony będzie najbardziej skuteczny w kwestii realizacji celów redukcji emisji gazów cieplarnianych, a z drugiej najkorzystniejszy ekonomicznie dla polskiej gospodarki. Ponadto rozwój niskoemisyjnych źródeł energii zakłada powstawanie nowych branż przemysłu skutecznie wspierających ten rozwój, a co za tym idzie nowych miejsc pracy.

2. Poprawa efektywności energetycznej.

Dotyczy zarówno przedsiębiorstw energetycznych jak i gospodarstw domowych. Zakłada następujące działania:

- ujednoczenie poziomu infrastruktury technicznej,
- termomodernizacja infrastruktury mieszkalnej,
- zaostrzenie standardów w stosunku do nowych budynków,
- wprowadzanie budynków pasywnych,

- modernizacja obecnie funkcjonującej sieci energetycznej.

3. Poprawa efektywności gospodarowania surowcami i materiałami,

Związana z efektywnym pozyskiwaniem i racjonalnym wykorzystaniem surowców i nośników energii, wdrożeniem nowych, innowacyjnych rozwiązań. Do realizacji tego celu konieczna będzie ocena zapotrzebowania, produkcji krajowej, wymiany zagranicznej oraz uchwycenie trendów, w zakresie produkcji, obrotów i konsumpcji a także zapobiegania powstawaniu odpadów.

4. Rozwój i wykorzystanie technologii niskoemisyjnych

Zakłada wykorzystanie nowych technologii, głównie czystych technologii węglowych, uwzględniających aspekty efektywności energetycznej, gospodarowania surowcami i materiałami oraz efektywnego gospodarowania odpadami. Do realizacji tego celu konieczne będzie dokonanie kierunkowego przeglądu technologii i wsparcie ich rozwoju.

5. Zapobieganie powstawaniu oraz poprawa efektywności gospodarowania odpadami

W Polsce nadal znacznie więcej odpadów deponowanych jest na składowiskach niż poddawana recyklingowi. W związku z tym konieczne jest prowadzenie działań w zakresie zbiórki, odzysku i recyklingu odpadów. Działania dotyczące zapobiegania powstawaniu odpadów oraz ich zagospodarowaniu przyczynią się do rozwoju bardziej efektywnych i innowacyjnych technologii.

6. Promocja nowych wzorców konsumpcji

Konieczne jest wdrażanie zrównoważonych wzorców konsumpcji oraz wykształcenie właściwych postaw społecznych już we wczesnym etapie kształcenia. Cel ten służy zagwarantowaniu możliwości zaspokojenia podstawowych potrzeb zarówno współczesnych jak i przyszłych pokoleń. Aby osiągnąć ten cel niezbędne są zmiany niekorzystnych trendów konsumpcji i produkcji, poprawa efektywności wykorzystywania zasobów środowiska (nieodnawialnych i odnawialnych), troska o integralność i wydajność ekosystemów, ograniczanie emisji zanieczyszczeń i efektywne wykorzystanie odpadów.

Inne akty prawne

Podstawowe polskie akty prawne związane z ochroną powietrza to:

- **ustawa z dnia 27 kwietnia 2001r. - Prawo ochrony środowiska (tj. 2013 r., Dz.U. poz. 1232 z późn. zm.)**

oraz odpowiednie akty wykonawcze, w tym głównie:

- rozporządzenie Ministra Środowiska z dnia 2 lipca 2010 r. w sprawie przypadków, w których wprowadzanie gazów lub pyłów do powietrza z instalacji nie wymaga pozwolenia (Dz. U. z 2010 r. Nr 130, poz. 881),
- rozporządzenie Ministra Środowiska z dnia 2 lipca 2010 r. w sprawie rodzajów instalacji, których eksploatacja wymaga zgłoszenia (Dz. U. Nr 130, poz. 880),
- rozporządzenie Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. 2010 r. Nr 16, poz. 87),
- rozporządzenie Rady Ministrów z dnia 14 października 2008 r. w sprawie opłat za korzystanie ze środowiska (Dz. U. z 2008 r. Nr 196, poz. 1217),

- rozporządzenie Ministra Środowiska z dnia 7 lipca 2011 r. w sprawie szczegółowych warunków wymierzania kar na podstawie pomiarów ciągłych oraz sposobów ustalania przekroczeń, w zakresie wprowadzania gazów lub pyłów do powietrza (Dz.U. 2011 nr 150 poz. 894),
- rozporządzenie Ministra Środowiska z dnia 2 sierpnia 2012 r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz.U. 2012, poz. 914),
- rozporządzenie Ministra Środowiska z dnia 11 września 2012 r. w sprawie Planów ochrony powietrza oraz planów działań krótkoterminowych (Dz.U. 2012, poz. 1028),
- rozporządzenie Ministra Środowiska z dnia 13 września 2012 r. w sprawie sposobu obliczania wskaźników średniego narażenia oraz sposobu oceny dotrzymania pułapu stężenia ekspozycji (Dz.U. 2012, poz. 1029),
- rozporządzenie Ministra Środowiska z dnia 14 sierpnia 2012 r. w sprawie krajowego celu redukcji narażenia (Dz.U. 2012, poz. 1030),
- rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz.U. 2012, poz. 1031),
- rozporządzenie Ministra Środowiska z dnia 13 września 2012 r. w sprawie dokonywania oceny poziomów substancji w powietrzu (Dz.U. 2012, poz. 1032),
- rozporządzenie Ministra Środowiska z dnia 10 września 2012 r. w sprawie zakresu i sposobu przekazywania informacji dotyczących zanieczyszczenia powietrza (Dz.U. 2012, poz. 1034),
- rozporządzenie Ministra Środowiska z dnia 4 listopada 2014 r. w sprawie standardów emisyjnych dla niektórych rodzajów instalacji, źródeł spalania paliw oraz urządzeń spalania lub współspalania odpadów (Dz.U. 2014, poz. 1546),
- ustawa z dnia 17 lipca 2009 r. o systemie zarządzania emisjami gazów cieplarnianych i innych substancji (Dz. U. z 2009 r. Nr 130, poz. 1070 z późn. zm.),
- ustawa z dnia 28 kwietnia 2011 r. o systemie handlu uprawnieniami do emisji gazów cieplarnianych (Dz. U. z 2011 r. Nr 122, poz.695),
- ustawa z dnia 20 kwietnia 2004 r. o substancjach zubożających warstwę ozonową (Dz. U. z 2004 r. Nr 121, poz. 1263 z późn. zm.).

Ustawy o charakterze ogólnym i uzupełniającym:

- ustawa z dnia 8 marca 1990 o samorządzie gminnym (Dz.U. z 2013 r. poz 594 z późn.zm.)
- ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity Dz.U. z 2013 r poz. 595 z póź. zm.)
- ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. z 2013 r., poz. 1235 z póź. zm.)
- ustawa z dnia 27 marca 2003 o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2012 poz. 647 z późn. zm.)
- ustawa z dnia 7 lipca 1994 Prawo budowlane (Dz.U. z 2010 Nr 243 poz 1623 z póź. Zm.)
- Ustawa z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz.U. z 2007 nr 50, poz 331 z późn. Zm.)
- ustawa z dnia 15 kwietnia 2011 r. o efektywności energetycznej (Dz.U. z 2011 r. Nr 94 poz. 551 z późn. zm.)
- ustawa z dnia 10 kwietnia 1997 Prawo energetyczne (Dz.U. 2012 poz 1059 z późn. Zm.) oraz rozporządzeniami do ustawy aktualnymi na dzień podpisania umowy.

- ustawa z dnia 20 lutego 2015 r. o odnawialnych źródłach energii (Dz.U. 2015 nr 0 poz. 478).

4.2. Analiza regionalnych planów istotnych z punktu widzenia PGN

4.2.1 Program ochrony powietrza dla województwa małopolskiego

W dniu 30 września 2013r. Sejmik Województwa Małopolskiego przyjął uchwałę Nr XLII/662/13 w sprawie zmiany uchwały Nr XXXIX/612/09 z dnia 21 grudnia 2009r. w sprawie „Programu ochrony powietrza dla województwa małopolskiego” zmienionej uchwałą Nr VI/70/11 z dnia 28 lutego 2011r.

Program ten określa następujące główne wyzwania i obowiązki dla Gminy Jordanów:

- Realizacja programów ograniczania niskiej emisji poprzez stworzenie systemu zachęt finansowych do wymiany systemów grzewczych;
- Likwidacja ogrzewania na paliwa stałe w obiektach użyteczności publicznej;
- Koordynacja realizacji działań naprawczych określonych w Programie wykonywanych przez poszczególne jednostki gminy;
- Działania promocyjne i edukacyjne (ulotki, imprezy, akcje szkolne, audycje);
- Uwzględnianie w planach zagospodarowania przestrzennego:
 - wymogów dotyczących zaopatrywania mieszkań w ciepło z nośników, które nie powodują nadmiernej „niskiej emisji”;
 - projektowanie linii zabudowy uwzględniające zapewnienie „przewietrzania” obszarów zabudowy, ze szczególnym uwzględnieniem terenów o gęstej zabudowie;
- Prowadzenie odpowiedniej polityki parkingowej w centrach miast wymuszającej ograniczenia w korzystaniu z samochodów oraz tworzenie stref ograniczonego ruchu;
- Tworzenie alternatywy komunikacyjnej w postaci ciągów pieszych i rowerowych;
- Kontrola gospodarstw domowych, zgodnie z aktualnymi przepisami o utrzymaniu czystości i porządku w gminach;
- Kontrole przestrzegania zakazu spalania odpadów w urządzeniach grzewczych i na otwartych przestrzeniach;
- Eliminacja emisji wtórnej z budów i działania na rzecz poprawy stanu dróg;
- Promocja wprowadzania w zakładach przemysłowych oraz instytucjach publicznych systemów zarządzania środowiskiem (ISO + EMAS);
- Uwzględnienie w zamówieniach publicznych problemów ochrony powietrza poprzez odpowiednie przygotowanie specyfikacji zamówień publicznych;
- Rozważenie w planach perspektywicznych tworzenia inteligentnych systemów energetyki rozproszonej z wykorzystaniem lokalnych źródeł energii, w tym odnawialnej.
- Aktualizacja założeń do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe w oparciu o nowe kierunki wytyczne planem energetycznym województwa oraz Programem ochrony powietrza.
- Przekazywanie informacji i ostrzeżeń związanych z sytuacjami zagrożenia zanieczyszczeniem powietrza:
 - udział w informowaniu społeczeństwa o stanie zanieczyszczenia powietrza oraz sytuacjach alarmowych;
 - przekazywanie informacji do dyrektorów jednostek oświatowych (szkół, przedszkoli i żłobków) oraz opiekuńczych o konieczności ograniczenia długotrwałego przebywania podopiecznych na otwartej

- przestrzeni dla uniknięcia narażenia na wysokie stężenia zanieczyszczeń w ramach realizacji planu działań krótkoterminowych,
- przekazywanie informacji do dyrektorów szpitali i przychodni podstawowej opieki zdrowotnej o możliwości wystąpienia większej ilości przypadków nagłych (np. wzrost dolegliwości astmatycznych lub niewydolności krążenia) z powodu wystąpienia wysokich stężeń zanieczyszczeń w ramach realizacji planu działań krótkoterminowych,
 - Realizacja działań ujętych w planie działań krótkoterminowych w zależności od ogłoszonego alarmu.
 - Przedkładanie Marszałkowi Województwa Małopolskiego sprawozdań z realizacji działań ujętych w niniejszym Programie.

4.2.2 Program Strategiczny Ochrona Środowiska dla Województwa Małopolskiego

Program Strategiczny Ochrona Środowiska został przyjęty Uchwałą nr LVI/894/14 Sejmiku Województwa Małopolskiego z dnia 27 października 2014 r.

Następujące priorytety tego programu wskazują kierunek działań zawartych w PGN dla Gminy Jordanów:

Priorytet 1. Poprawa jakości powietrza, ochrona przed hałasem oraz zapewnienie informacji o źródłach pól elektromagnetycznych

Działanie 1.1 Sukcesywna redukcja emisji zanieczyszczeń do powietrza, zwłaszcza pochodzących z systemów indywidualnego ogrzewania mieszkań

Priorytet 5. Regionalna polityka energetyczna

Działanie 5.1 Stworzenie warunków i mechanizmów mających na celu zwiększenie udziału energii odnawialnej w bilansie energetycznym województwa.

Działanie 5.2 Wsparcie działań mających na celu oszczędne i efektywne wykorzystanie energii.

Priorytet 8. Edukacja ekologiczna, kształtowanie i promocja postaw w zakresie ochrony środowiska i bezpieczeństwa publicznego oraz usprawnienie mechanizmów administracyjno-prawnych i ekonomicznych

Działanie 8.1 Edukacja oraz kształtowanie postaw pro-środowiskowych

Działanie 8.4 Poprawa działania mechanizmów ekonomicznych oraz zwiększenie aktywności rynku do działań na rzecz środowiska.

4.3. Dokumenty Lokalne

4.3.1 Strategia rozwoju Powiatu Suskiego 2008-2015

Strategia została przyjęta uchwałą Nr 0049/XVIII/148/08 Rady Powiatu Suskiego z dnia 27.05.2008 r

Główny cel strategiczny dla Powiatu Suskiego

Zrównoważony rozwój społeczno-gospodarczy oparty na idei samorządności lokalnej społeczności

Wybrane obszary rozwojowe wskazujące kierunek działań dla PGN

Strategiczny obszar rozwojowy 1. Infrastruktura i Środowisko

Cel strategiczny:

1.1 Rozwój infrastruktury zwiększającej atrakcyjność powiatu

Cele operacyjne:

1.1.1. Poprawa dostępności komunikacyjnej i polepszenie bezpieczeństwa i komfortu jazdy poprzez modernizację układu transportowego (samochodowego i kolejowego) na terenie powiatu.

W tym zadania

- Przebudowa i modernizacja sieci dróg powiatowych i gminnych na terenie powiatu.
- Nawiązywanie współpracy z sąsiednimi gminami i powiatami w zakresie rozbudowy infrastruktury technicznej (głównie drogowej) i aktywizacji gospodarczej przygranicznych części powiatu.
- Przebudowa i modernizacja infrastruktury kolejowej
- Koordynacja transportu zbiorowego wewnątrz powiatu.

1.1.2 Rozwój infrastruktury społeczeństwa informacyjnego.

Cel strategiczny:

1.2 Realizacja zadań zapisanych w wojewódzkim, powiatowym i gminnych programach ochrony środowiska oraz wieloletnich planach inwestycyjnych z zakresu ochrony środowiska

Cele operacyjne:

1.2.1 Kształtowanie postaw społeczeństwa w zakresie działań proekologicznych.

1.2.2 Ochrona zasobów wód powierzchniowych, zasobów wód podziemnych, poprawa ich jakości i zapobieganie zanieczyszczeniu.

1.2.3 Ochrona powietrza przed zanieczyszczeniem pyłem zawieszonym i pyłem azbestowym.

W tym zadania:

- Wdrażanie projektów z zastosowaniem odnawialnych i alternatywnych źródeł energii
- Termomodernizacja obiektów na terenie powiatu

1.2.4 Minimalizacja ilości powstających odpadów, wzrost odzysku i recyklingu odpadów oraz bezpieczne unieszkodliwianie pozostałych odpadów.

1.2.5 Ochrona gleby i powierzchni ziemi, ochrona różnorodności biologicznej oraz ochrona lasów, ochrona przed hałasem i promieniowaniem elektromagnetycznym.

1.2.6 Zapobieganie zagrożeniom naturalnym i poważnym awariom oraz eliminacja i minimalizacja ich skutków oraz systemowe monitorowanie stanu środowiska.

1.2.7 Rozwój obszarów wiejskich powiatu.

1.2.8 Ochrona przeciwpowodziowa i przeciw osuwiskowa powiatu.

Strategiczny obszar rozwojowy nr 4 Edukacja i Współpraca

Cel strategiczny:

4.1 rozwój silnej pozycji szkół ponadgimnazjalnych powiatu na ogólnopolskim rynku edukacyjnym

Cel operacyjny:

4.1.1 Doskonalenie bazy lokalowej i technicznej szkół oraz placówek oświatowych z terenu powiatu

W tym zadania:

4.1.1.1 Prowadzenie remontów i adaptacji budynków szkół służących zmniejszaniu kosztów Utrzymania i zapewnieniu bezpieczeństwa

4.3.2 Aktualizacja programu ochrony środowiska dla Powiatu Suskiego na lata 2012–2015 z perspektywą na lata 2016-2019

PGN realizuje POŚ dla Powiatu Suskiego szczególnie w zakresie kierunku działań systemowych:

Poprawa Jakości Środowiska i Bezpieczeństwa Ekologicznego

Cel średniookresowy do 2019

Osiągnięcie jakości powietrza w zakresie dotrzymywania dopuszczalnego poziomu pyłu zawieszanego PM10 w powietrzu na terenie Powiatu Suskiego oraz utrzymanie jakości powietrza atmosferycznego zgodnie z obowiązującymi standardami jakości środowiska

Zadania własne powiatu

1. Prowadzenie remontów istniejących dróg m.in. zmiana nawierzchni
2. Upowszechnianie informacji o rozmieszczeniu i możliwościach technicznych wykorzystania potencjału energetycznego poszczególnych rodzajów odnawialnych źródeł energii
3. Prowadzenie działań edukacyjnych oraz popularyzujących odnawialne źródła energii
4. Realizacja przedsięwzięć termomodernizacyjnych
 - a) Promocja i wspieranie rozwoju odnawialnych źródeł energii m.in. w obrębie budownictwa mieszkalnego rozproszonego (w szczególności w ramach środków zewnętrznych) oraz technologii zwiększających efektywne wykorzystanie energii i zmniejszających materiałochłonność gospodarki
5. Zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii i stosowania odnawialnych źródeł energii oraz szkodliwości spalania odpadów w gospodarstwach domowych
6. Szkolenia dla podmiotów gospodarczych w zakresie wymagań dotyczących ochrony środowiska
7. Tworzenie obszarów ograniczonego użytkowania zgodnie z wymaganiami obowiązującego prawa w zakresie ochrony środowiska
8. Przebudowa drogi K 1677 Zubrzyca – Łętownia
9. Program zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego” poprzez wykonanie instalacji solarnych, wymianę kotłów na kotły o niższej emisji, docieplenie budynków, w obrębie zabudowy mieszkalnej rozproszonej stanowiącego największe źródło emisji zanieczyszczeń (w szczególności w ramach środków zewnętrznych).
10. Poprawa efektywności energetycznej i cieplnej budynków w zasobach Powiatu Suskiego

Zadania koordynowane

1. Wnikliwe prowadzenie postępowań w sprawie oceny oddziaływania na środowisko planowanych przedsięwzięć
2. Realizacja Programu Ochrony Powietrza dla strefy myślenicko - suskiej
3. Ograniczanie niskiej emisji na terenach gmin

4. Usprawnienie organizacji ruchu drogowego
5. Zwiększenie wykorzystania paliw alternatywnych (przykładowo biopaliwa)
6. Sprzątanie dróg przez ich zarządców w szczególności systematyczne sprzątanie na mokro dróg, chodników, w miejscach zagęszczonej zabudowy ze szczególną starannością po sezonie zimowym, po ustąpieniu śniegów
7. Modernizacja ciepłowni lub łączenie systemów ciepłowniczych w celu optymalizacji wykorzystania energii pierwotnej paliw.
8. Spełnienie wymagań prawnych przez zakłady w zakresie jakości powietrza, spełnienie standardów emisyjnych z instalacji, wymaganych przepisami prawa
9. Wykonywanie obowiązkowych pomiarów w zakresie wprowadzania gazów i pyłów do powietrza oraz przekazywanie odpowiednim organom w formie ustalonej prawem
10. Prowadzenie kontroli przez organy i inspekcje ochrony środowiska w zakresie gospodarowania odpadami – dążenie do likwidacji problemu spalania odpadów poza spalarniami i współspalarniami odpadów oraz prowadzenie kontroli w zakresie przestrzegania przepisów w zakresie ochrony środowiska
11. Prowadzenie interwencji w ramach kompetencji organów i inspekcji ochrony środowiska w związku z uciążliwościami zgłaszanymi przez społeczeństwo dotyczącymi emisji gazów i pyłów do powietrza oraz emisji uciążliwych zapachów
12. Modernizacja infrastruktury technicznej układu komunikacyjnego.
13. Modernizacja instalacji przygotowania c.w.u. w oparciu o zastosowanie systemu solarnego.

4.3.2.1 Program zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego.

Celem programu jest poprawa jakości powietrza w obrębie :

- a) **obszarów NATURA 2000:** PLH 12 001 Babia Góra , PLB 12 0011 Babia Góra, PLH 12012 Na Policy, PLB 12 0006, Pasma Policy, PLH 24 0023 Beskid Mały,
- b) **światowego dziedzictwa UNESCO** , Babiogórskiego Parku Narodowego,
- c) **ograniczenie emisji na terenach przygranicznych,**
- d) **zmniejszenie emisji zanieczyszczeń w terenach kotlin** górskich.

Realizacja programu odbywać się będzie poprzez:

- a) zwiększenie wykorzystania odnawialnych źródeł energii poprzez montaż np. kolektorów słonecznych,
- b) poprawa efektywności energetycznej budownictwa mieszkaniowego poprzez zastosowanie min wysokowydajnych niskoemisyjnych kotłów, w tym do spalania paliw stałych , biomasy, fotowoltaiki,
- c) wykorzystanie ciepła ziemi , powietrza poprzez montaż min. pomp ciepła,

- d) ograniczenie zużycia energii cieplnej w budownictwie mieszkaniowym, budynkach, użyteczności publicznej poprzez np. termomodernizację, wymianę źródła, modernizację systemu CO
- e) montaż urządzeń ograniczających emisję zanieczyszczeń do środowiska np. elektrofiltry,
- f) zwiększenie odzysku odpadów drewna, zmniejszenie ilości powstających odpadów kierowanych na składowisko tj. popiołów,
- g) edukację ekologiczną, stworzenie bazy dydaktycznej do jej prowadzenia,
- h) realizacja Powiatowego Programu ochrony środowiska,
- i) poprawa efektywności energetycznej budynków użyteczności publicznej i infrastruktury,
- j) wymianę źródeł światła na nisko energetyczne,
- k) uzyskanie dofinansowania realizacji wymienionych zadań.

Możliwość realizacji „Program zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego” jest uwarunkowana od wielkości środków finansowych pozyskanych na jego realizację w ramach funduszy celowych z uwagi na niskie dochody Powiatu i jego Mieszkańców.

4.3.3 Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe Gminy Jordanów na lata 2012 – 2030

PGN jest spójny z zapisami projektu założeń w następujących aspektach:

- promocja odnawialnych źródeł energii.,
- zwiększenie dywersyfikacji źródeł energii jak i poprawa lokalnego bezpieczeństwa energetycznego,
- oszczędność energii generowana na szczeblu użyteczności publicznej,
- ograniczenie niskiej emisji.

4.3.4 Strategia Rozwoju Gminy Jordanów na lata 2014-2020

W ramach III obszaru priorytetowego: KOMFORT I JAKOŚĆ ŻYCIA MIESZKAŃCÓW, określono cel strategiczny: Doskonalenie jakości i dostępności usług publicznych.

Cele operacyjne:

III.1 Rozwijanie systemów infrastruktury technicznej i ochrona środowiska

III.1.5 Modernizacja kotłowni w zakresie wymiany źródeł grzewczych na nowoczesne i ekologiczne

III.1.8 Termomodernizacja budynków użyteczności publicznej

III.1.10 Wsparcie dla wykorzystania energii ze źródeł odnawialnych

III.2.3 Przebudowa i rozwój systemu oświetlenia ulicznego

4.3.5 Spójność z dokumentami na poziomie krajowym, regionalnym i lokalnym

Podsumowując powyższą prezentację programów i planów i zawartych w nich zapisów kierunkowych dla PGN należy stwierdzić, że ustalenia PGN pozostają w zgodzie z obowiązującymi uwarunkowaniami politycznymi, prawnymi i gospodarczymi. Działania planu są realizacją celów i działań dokumentów wyższego rzędu.

Zapisy Planu Gospodarki Niskoemisyjnej dla gminy Jordanów są spójne z aktualnymi programami i strategiami funkcjonującymi na obszarze gminy i powiatu w tym: Strategią rozwoju gminy, Studium uwarunkowań i kierunków zagospodarowania przestrzennego, Programem Ochrony Środowiska, a także Projektem założeń do planu zaopatrzenia w ciepło energię elektryczną i paliwa gazowe.

Gmina nie posiada Programu Ochrony Powietrza. Realizując działania zawarte w Planie Gospodarki Niskoemisyjnej wykonuje zadania planu naprawczego POP dla województwa małopolskiego.

Wszystkie działania zawarte w PGN są konsekwencją POP dla województwa małopolskiego.

4.4. Charakterystyka Gminy¹ - analiza otoczenia społeczno-gospodarczego

4.4.1 Położenie i warunki naturalne Gminy Jordanów

Gmina Jordanów jest położona w obrębie Kotliny Rabczańskiej, a także częściowo Beskidu Wyspowego, Beskidu Makowskiego i Beskidu Orawsko-Podhalańskiego.

Rysunek 1. Gmina Jordanów w powiecie suskim

Źródło: http://powiatsuski.pl/pag/mapa_gmin.htm

¹ Opracowane na podstawie dokumentów i materiałów Gminy

Rysunek 2. Gmina Jordanów

Źródło: geoserwis.gdos.gov.pl

Gmina Jordanów jest gminą wiejską, a w jej skład wchodzi 5 sołectw: Łętownia, Naprawa, Osielec, Toporzysko i Wysoka.

Gmina graniczy z:

- gminą miejską Jordanów – miasto jest położone centralnie między sołectwami Osielec, Łętownia, Naprawa, a sołectwami Toporzysko i Wysoka;
- gminą Maków-Podhalański – od strony północno-zachodniej;
- gminą Tokarnia (Powiat Myślenicki) – od strony północnej;
- gminą Lubień (Powiat Myślenicki) – od strony północno-wschodniej;
- gminą Raba Wyżna (Powiat Nowotarski) – od strony południowo-wschodniej;
- gminą Spytkowice (Powiat Nowotarski) – od strony południowej;
- gminą Bystra-Sidzina – od strony południowo-zachodniej.

Gmina zajmuje powierzchnię 92,44 km².

Położenie gminy Jordanów na terenie kilku jednostek fizycznogeograficznych warunkuje urozmaiconą rzeźbę terenu. Jest to obszar górski będący w górnym dorzeczu (zlewni) rzeki Skawy i Raby (dopływów Raby). Charakterystyczne dla gminy są zaokrąglone formy grzbietów górskich, typowe dla Beskidów. Liczne wzniesienia, czasem o dość stromych zboczach rozdzielone są dolinami, w których przepływają

powierzchniowe ciekły wodne. Wysokość bezwzględna terenu gminy mieści się w przedziale 390–870 m n.p.m. Najważniejszymi wzniesieniami są: Góra Drobny Wierch, Cymbałowa Góra, Zembalowa Góra, Stołowa Góra, Luboń Mały, Hyćkowa Góra, Góra Ludwiki. Na terenie gminy Jordanów występują głównie złoża piaskowca magurskiego: Osielec, Osielec II i Toporzysko Działy. Ponadto na terenie sołectwa Wysoka występują złoża gliny – nie są one szczegółowo rozpoznane.

W kopalni kamienia „Osielec” eksploatuje się złoża piaskowca magurskiego wieku eocen-oligocen. Warstwy piaskowca rozciągają się w kierunku wschód-zachód. Pozostałości z wydobycia są składowane na hałdach zlokalizowanych w kamieniołomie. Wielkość obszaru górniczego wynosi 31,42 ha, a wielkość terenu 143,56 ha. Zasoby bilansowe wynoszą 71 461,1 tys. Mg. Koncesja na wydobycie kamienia jest ważna do 2050 roku. Na terenie gminy nie ma składowiska odpadów.

4.4.1.1 Klimat

Gmina Jordanów znajduje się w obrębie klimatów górskich i podgórskich. Warunki klimatyczne panujące w Beskidach są związane również z wysokością i tzw. piętrami klimatycznymi. Charakterystyczne jest zmniejszanie się rocznej amplitudy temperatur wraz z wysokością.

Na wysokości do 900 m n.p.m. klimat można określić jako umiarkowanie ciepły ze średnią temperaturą na poziomie 6–8° C. Położenie gminy w tzw. „cieniu opadowym” sprawia, iż opady są częste, lecz o stosunkowo niskiej obfitości w porównaniu z innymi obszarami górskimi. Średnie sumy opadów rocznych mieszczą się w przedziale 700–1 300 mm. Warto zaznaczyć, że najwyższe opady występują w okolicy pasma Policy w Osielsku, a najniższe we wschodniej części gminy. Na czerwiec i sierpień przypada maksimum opadów deszczu, natomiast minimum na październik. W ciągu roku przeważają wiatry zachodnie oraz południowe. Średnia prędkość wiatru na wszystkich kierunkach wynosi od 2,8 do 3,8 m/s. Okres wegetacyjny w dolinach rzecznych wynosi średnio 200–210 dni

Gmina Jordanów leży w IV strefie klimatycznej. Standardowy sezon grzewczy obliczony na podstawie tej normy wynosi 4620 stopniocdni.

Zestawienie danych klimatycznych:

- średnia temperatura roku 6-8 °C,
- roczna suma opadów 700-1300 mm,
- długość okresu wegetacyjnego 200-210 dni,
- przeważające kierunki wiatru – W oraz S.

4.4.1.2 Wykorzystanie gruntów

Tabela 4. Wykorzystanie gruntów w gminie Jordanów - wybrane kategorie

powierzchnia ogółem	ha	9245
użytki rolne razem	ha	4912
użytki rolne - grunty orne	ha	3837
użytki rolne - sady	ha	50
użytki rolne - łąki trwałe	ha	534
użytki rolne - pastwiska trwałe	ha	299
użytki rolne - grunty rolne zabudowane	ha	190
grunty leśne oraz zadrzewione i zakrzewione razem	ha	3864
grunty zabudowane i zurbanizowane - tereny mieszkaniowe	ha	74
grunty zabudowane i zurbanizowane - tereny przemysłowe	ha	8
grunty zabudowane i zurbanizowane - tereny inne zabudowane	ha	15

grunty zabudowane i zurbanizowane - tereny rekreacji i wypoczynku	ha	4
grunty zabudowane i zurbanizowane - tereny komunikacyjne - drogi	ha	253
grunty zabudowane i zurbanizowane - tereny komunikacyjne - kolejowe	ha	15
grunty zabudowane i zurbanizowane - użytki kopalne	ha	14
nieużytki	ha	18

Źródło : GUS BDL 2014

4.4.1.3 Rośliny i zwierzęta Gminy

Lasy

Powierzchnia lasów (GUS 2014) w gminie Jordanów wynosi 3792,25 km², stopień zalesienia gminy 40,8 %. W tym

- lasy publiczne ogółem ha 1080,77
- lasy publiczne Skarbu Państwa ha 1079,87
- lasy publiczne Skarbu Państwa w zarządzie Lasów Państwowych ha 1079,75
- lasy publiczne Skarbu Państwa w zasobie Własności Rolnej SP ha 0,12
- lasy prywatne ogółem ha 2689,00

W składzie gatunkowym drzewostanów przeważają gatunki iglaste. Największy udział posiada świerk pospolity, jodła zwyczajna. Spośród gatunków liściastych, najliczniej reprezentowany jest buk zwyczajny. Dominującymi siedliskowymi typami lasu są las mieszany górski i las górski.

Lasy w obszarze gminy stwarzają dogodne warunki do bytowania dla wielu gatunków zwierząt w tym ssaków, ptaków i bezkręgowców.

4.4.1.4 Obszary NATURA 2000, UNESCO MAB oraz inne obiekty chronione i wymagające ochrony,

Południowomałopolski Obszar 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.

Wyznaczenie obszaru chronionego krajobrazu nastąpiło w drodze rozporządzenia wojewody nr 92/06, z dnia z dnia 24 listopada 2006 r., które określa jego nazwę, położenie, obszar, sprawującego nadzór, ustalenia dotyczące czynnej ochrony ekosystemów oraz zakazy właściwe dla danego obszaru chronionego krajobrazu lub jego części wybrane spośród zakazów wymienionych w art. 24 ust. 1 ustawy o ochronie przyrody, wynikające z potrzeb jego ochrony. Całość obszaru wynosi 362 402 ha i położony jest na terenie kilku powiatów, m.in. Powiat Suski - gmina Bystra - Sidzina oraz część gminy Jordanów.

Na terenie gminy Jordanów występuje 6 pomników przyrody. Cztery stanowią grupę drzew, dwa zaś (w Naprawie i Osielcu) to pojedyncze drzewa gatunku dąb szypułkowy. Łącznie w ramach utworzonych pomników przyrody ochronie podlega 33 szt. drzew z czego większość stanowią drzewa gatunku dąb szypułkowy i lipa drobnolistna.

Na terenie Gminy brak jest wyznaczonych obszarów Natura 2000. **Obszary NATURA 2000 znajdujące się w bliskiej odległości od granic gminy:**

- PLH 12 001 Babia Góra,
- PLB 12 0011 Babia Góra,
- PLH 12012 Na Policy,
- PLB 12 0006, Pasma Policy,
- PLH 24 0023 Beskid Mały,
- PLH 12 0043 Luboń Wielki,
- PLB 12 0001 Gorce,
- PLH12 0018 Ostoja Gorczańska.

I BABIOGÓRSKI PARK NARODOWY

Powstał na mocy Rozporządzenia Rady Ministrów z dnia 30 października 1954 roku. (Dz.U. Nr 4, poz. 25) Aktualnie park narodowy obejmuje 3 391,55 ha powierzchni, w tym 121,92 ha jest w posiadaniu właścicieli indywidualnych i wspólnot leśnych. Powierzchnia rezerwatów ścisłych wynosi 1 062 ha, częściowych 2 174 ha, krajobrazowych 156 ha. Strefa ochronna wokół Parku posiada powierzchnię 8 437 ha. Administracyjnie Babiogórski Park Narodowy położony jest na terenie czterech gmin: Zawoja, Lipnica Wielka, Jabłonka, Koszarawa.

Masyw Babiej Góry cechuje asymetria budowy – stok północny jest bardzo stromy, natomiast stok południowy łagodnie opada ku dolinom. Występuje tu charakterystyczny piętrowy układ roślinności. W reglu dolnym dominuje buczyna karpacka, bory jodłowe i jodłowo – świerkowe, natomiast regiel górny pokrywa bór świerkowy.

Powyżej rozciągają się cenne w skali Europy zarośla kosodrzewiny. Najwyższe z pięter roślinnych Babiej Góry – piętro halne charakteryzuje się ubogą roślinnością i występowaniem muraw alpejskich oraz zbiorowisk porostów naskalnych.

W sumie na terenie obszaru występuje 14 typów siedlisk cennych w skali Europy zajmujących ponad 85 % powierzchni. Są to m.in. górskie murawy, jaworzyny ziołoroślone oraz priorytetowe górskie murawy bliźniczkowe, Flora ostoi liczy ponad 900 gatunków roślin naczyniowych, wśród których występuje wiele rzadkich i zagrożonych gatunków. Najcenniejszymi roślinami naczyniowymi są: okrzyń jeleni (symbol parku), który na Babiej Górze ma swoje jedyne stanowisko w Polsce i rogownica alpejska, takson endemiczny dla

Babiej Góry. Jest to także jedno z 4 stanowisk w Polsce tojadu morawskiego i jeden z 4 rejonów występowania tocji karpackiej.

W rejonie Babiej Góry występuje także wiele rzadkich i cennych gatunków zwierząt. Fauna kręgowców liczy 166 gatunków (w tym: 2 gatunki ryb, 6 gatunków płazów, 5 gatunków gadów, 115 ptaków i 38 ssaków) oraz 2440 gatunków bezkręgowców. Spośród rzadkich gatunków zwierząt występują tu endemity karpackie: gryzoń – darniówka tatrzańska i chrząszcz – sichrawa karpacka. Spośród cennych z europejskiego punktu widzenia zwierząt bytują tu niedźwiedź brunatny, ryś, wilk. Ostoja ma również duże znaczenie dla ochrony ptaków m.in. kuraków leśnych – głuszca i cietrzewia oraz sów – puszczyka uralskiego i puchacza.

Wyjątkowy stan zachowania przyrody oraz jej wartości naukowe znalazły uznanie na forum międzynarodowym. **W 1976 roku Międzynarodowa Rada Koordynacyjna Programu „Man and Biosphere”, działająca w ramach UNESCO, włączyła Babiogórski Park Narodowy do światowej sieci Rezerwatów Biosfery.** Rezerваты biosfery mają chronić zasoby genowe roślin i zwierząt oraz służyć monitoringowi wpływu człowieka na biosferę, szkoleniu i edukacji.

Grzbiet i północne stoki Babiej Góry oraz reglowe biotopy Jałowca i Policy zostały zaliczone jako ostoje przyrody CORINE. Program badawczy CORINE (COoRdination of INformation on the Environment) powstał w celu zbudowania ogólnoeuropejskiej bazy danych o stanie środowiska przyrodniczego. Finansowany i koordynowany jest przez Unię Europejską. Jednym z trzech działów programu CORINE jest program CORINE biotopes – powołany dla inwentaryzacji terenów stanowiących ostoje europejskiego dziedzictwa przyrodniczego. Wytypowane miejsce jako ostoja przyrody musi reprezentować zagrożony w skali europejskiej gatunek lub siedlisko.

Babia Góra wraz z Pasmem Policy należy także do krajowej sieci ekologicznej ECONET. Istotą tej sieci jest połączenie najlepiej zachowanych i stosunkowo jeszcze bogatych ekosystemów (o dużej różnorodności gatunkowej, siedliskowej, bogactwie form krajobrazowych) korytarzami ekologicznymi.

II OBSZARY NATURA 2000

a) Babia Góra Kod obszaru : PLB 120011

Powierzchnia : 4915,6 ha, na terenie gminy Jabłonka (106,0 ha), Lipnica Wielka (1512,67 ha), Zawoja (3297,0 ha)

Forma ochrony w ramach sieci Natura 2000 : obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Status obszaru : obszar wyznaczony Rozporządzeniem Ministra Środowiska z dnia 5 września 2007 r. (Dz. U. Nr 179, poz. 1275)

Opis :

Masyw Babiej Góry położony jest we wschodniej części Beskidu Żywieckiego i stanowi drugie co do wysokości po Tatrach pasmo górskie w Polsce. Grzbiet Babiej Góry jest obszarem wododziałowym pomiędzy zlewnią Morza Bałtyckiego i Morza Czarnego. Masyw Babiej Góry cechuje asymetria budowy – stok północny jest bardzo stromy, natomiast stok południowy łagodnie opada ku dolinom. Występuje tu charakterystyczny piętrowy układ roślinności. W reglu dolnym dominuje buczyna karpacka, bory jodłowe i jodłowo – świerkowe, natomiast regiel górny pokrywa bór świerkowy. Powyżej rozciągają się cenne w skali Europy zarośla kosodrzewiny – jedno z dwóch stanowisk kosodrzewiny na terenie Beskidów. Najwyższe z pięter roślinnych Babiej Góry – piętro halne charakteryzuje się ubogą roślinnością i występowaniem muraw alpejskich oraz zbiorowisk porostów naskalnych. W sumie na terenie obszaru występuje 14 typów siedlisk cennych w skali Europy zajmujących ponad 85% powierzchni. Są to m.in. górskie murawy, jaworzyny ziołoroślowe oraz priorytetowe górskie murawy bliźniczkowe, Flora ostoi liczy ponad 900 gatunków roślin naczyniowych, wśród których występuje wiele rzadkich i zagrożonych gatunków. Szczególnie cenną rośliną jest okrzyń jeleni – symbol Babiogórskiego Parku Narodowego. Nie występuje on nigdzie indziej w Polsce poza Babią Górą. Ostoja chroni również stanowiska wyjątkowo cennych z europejskiego punktu widzenia roślin – tojadu morawskiego i tocji karpackiej. Spośród rzadkich gatunków zwierząt występują tu endemity karpackie: gryzoń – darniówka tatrzańska i chrząszcz- sichrawa karpacka. Spośród cennych z europejskiego punktu widzenia zwierząt bytują tu niedźwiedź brunatny, ryś, wilk. Ostoja ma również duże znaczenie dla ochrony ptaków m.in. kuraków leśnych – głuszca i cietrzewia oraz sów – puszczyka uralskiego i puchacza.

b) Babia Góra Kod obszaru : PLH 120001

Powierzchnia : 3350,4 ha

Forma ochrony w ramach sieci Natura 2000 : specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Opis:

Masyw Babiej Góry położony jest we wschodniej części Beskidu Żywieckiego i stanowi drugie co do wysokości po Tatrach pasmo górskie w Polsce. Grzbiet Babiej Góry jest obszarem wododziałowym pomiędzy zlewnią Morza Bałtyckiego i Morza Czarnego. Masyw Babiej Góry cechuje asymetria budowy – stok

północny jest bardzo stromy, natomiast stok południowy łagodnie opada ku dolinom. Występuje tu charakterystyczny piętrowy układ roślinności. W reglu dolnym dominuje buczyna karpacka, bory jodłowe i jodłowo – świerkowe, natomiast regiel górny pokrywa bór świerkowy. Powyżej rozciągają się cenne w skali Europy zarośla kosodrzewiny – jedno z dwóch stanowisk kosodrzewiny na terenie Beskidów. Najwyższe z pięter roślinnych Babiej Góry – piętro halne charakteryzuje się ubogą roślinnością i występowaniem muraw alpejskich oraz zbiorowisk porostów naskalnych. W sumie na terenie obszaru występuje 14 typów siedlisk cennych w skali Europy zajmujących ponad 85% powierzchni. Są to m.in. górskie murawy, jaworzyny ziołoroślowe oraz priorytetowe górskie murawy bliźniczkowe, Flora ostoi liczy ponad 900 gatunków roślin naczyniowych, wśród których występuje wiele rzadkich i zagrożonych gatunków. Szczególnie cenną rośliną jest okrzyń jeleni – symbol Babiogórskiego Parku Narodowego. Nie występuje on nigdzie indziej w Polsce poza Babią Górą. Ostoja chroni również stanowiska wyjątkowo cennych z europejskiego punktu widzenia roślin – tojadu morawskiego i tocji karpackiej. Spośród rzadkich gatunków zwierząt występują tu endemity karpackie: gryzoń – darniówka tatrzańska i chrząszcz- sichrawa karpacka. Spośród cennych z europejskiego punktu widzenia zwierząt bytują tu niedźwiedź brunatny, ryś, wilk. Ostoja ma również duże znaczenie dla ochrony ptaków m.in. kuraków leśnych – głuszca i cietrzewia oraz sów – puszczyka uralskiego i puchacza.

Siedliska :

- wysokogórskie borówczyska bażynowe,
- zarośla kosodrzewiny,
- wysokogórskie murawy acidofilne i bezwapienne wyleżyska śnieżne,
- nawapienne murawy wysokogórskie i wyleżyska śnieżne,
- górskie i niżowe murawy bliźniczkowe (płaty bogate florystycznie),
- ziołorośla górskie i ziołorośla nadrzeczne,
- niżowe i górskie świeże łąki użytkowane ekstensywnie,
- górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk,
- kwaśne buczyny,
- żyzne buczyny,
- górskie jaworzyny ziołoroślowe,
- jaworzyny i lasy klonowo-lipowe na stokach i zboczach,
- łągi wierzbowe, topolowe, olszowe i jesionowe, olsy źródliskowe),
- górskie bory świerkowe.

Ważne dla Europy gatunki zwierząt (z Załącznika II Dyrektywy Siedliskowej i z Załącznika I Dyrektywy w tym gatunki priorytetowe):

bezkęgowce – biegacz urozmaicony, ptaki – bocian czarny, cietrzew (podgatunek kontynentalny), dzięcioł biało-grzbiety, dzięcioł czarny, dzięcioł trójpalczasty, dzięcioł zielonosiwy, gąsiorek, głuszec, jarząbek, puszczyk uralski, puchacz, skowronek borowy, muchówka mała, włośchatka, sóweczka, zimorodek; ssaki – darniówka tatrzańska, niedźwiedź brunatny, ryś, wilk, wydra.

Ważne dla Europy gatunki roślin (z Załącznika II Dyrektywy Siedliskowej), w tym gatunki priorytetowe: tojad mocny morawski, tocja karpacka.

c) Beskid Mały Kod obszaru : PLH 240023

Powierzchnia : 7186,2 ha

Forma ochrony w ramach sieci Natura 2000 : specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Opis:

Omawiany obszar położony jest w masywie Beskidu Małego, w paśmie Magurki Wilkowickiej i grupie Łamanej skały. Beskid Mały znajduje się w obrębie Beskidu Zachodniego, od zachodu graniczy z Beskidem Śląskim, natomiast od wschodu z Beskidem Makowskim. Przełom rzeki Soły dzieli Beskid Mały na dwie części: zachodnią (Pasma Czupla i Magurki) oraz wschodnią (tzw. Beskid Andrychowski). Pasma Beskidu Małego w całości podlega prawnej ochronie jako Park Krajobrazowy Beskidu Małego (o powierzchni 25770 ha), wchodzący w skład Zespołu Parków Krajobrazowych Województwa Śląskiego.

Ostoja Beskid Mały jest stosunkowo rozległym obszarem, zajmuje bowiem powierzchnię ponad siedmiu tysięcy hektarów. Na tym terenie, zbudowanym głównie z piaskowców – skał dość twardych i odpornych na wietrzenie, powierzchniowo dominują zbiorowiska leśne (w przeważającej części typu dolnoreglowego). Występują również zbiorowiska łąkowe, zajmujące już znacznie mniejszą część powierzchni oraz sporadycznie zbiorowiska torfowiskowe, ziołoroślowe i naskalne. Obszar ten charakteryzuje się urozmaiconą rzeźbą terenu, gęstą siecią rzeczną wraz ze sporą liczbą źródeł oraz dużymi deniwelacjami terenu (przekraczające 500 m). Układ dolin jest koncentryczny, grzbiety i szczyty skalne zaokrąglone, a stoki dość strome (nachylenie przekracza czasem 30 stopni). Występują małe jaskinie, schrony, baszty i ostańce skalne. Na obszarze stwierdzono obecność czternastu siedlisk przyrodniczych z załącznika I Dyrektywy Siedliskowej, w tym: kompleks kwaśnych buczyn górskich (jest to największy i najlepiej wykształcony kompleks tego typu w Karpatach), zespoły świerczyny górnoreglowej (występującej na krańcach zasięgu geograficznego), jaworzyny miesięcznicowej, świerczyny na torfie. Ostoja jest ponadto miejscem występowania dwóch gatunków mchów z załącznika II Dyrektywy Siedliskowej: widłozębu zielonego oraz bezlistu okrywowego (z tym że stanowisko bezlistu okrywowego, bardzo rzadkiego, wymaga potwierdzenia). Na obszarze znajdują się trzy rezerваты przyrody: Madohora (gmina Ślemień – województwo śląskie, powiat żywiecki i Andrychów – małopolskie, powiat wadowicki), Szeroka (gmina Łękawica – województwo śląskie, powiat żywiecki) oraz Zasolnica (gmina Porąbka, powiat bielski, województwo śląskie). W ten sposób ochroną objęte zostały obszary szczególnie cenne, przede wszystkim fragmenty drzewostanów o charakterze naturalnym. Znaleźć można tutaj ponadto liczne gatunki chronione na terenie naszego kraju, m.in. parzydło leśne, omieg górski, wawrzynek wilczełyko, śnieżyca wiosenna. Siedliska te dają schronienie takim zwierzętom jak: jelenie, sarny, dziki, rysie, bociany czarne, salamandry plamiste oraz traszki karpackie (endemit). Występują tutaj także jaskinie (w tym najpiękniejsza z nich Jaskinia Komanieckiego).

d) Na Policy Kod obszaru : PLH 120012

Powierzchnia : 72,6 ha

Forma ochrony w ramach sieci Natura 2000 : specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Opis:

Ostoja znajduje się we wschodniej części Beskidu Żywieckiego, w masywie Policy i obejmuje szczytowe partie góry Polica (1369 m n.p.m.). Prawie cały obszar porośnięty jest zachowanym w stanie naturalnym, zwartym borem górnoreglowym. Jest to siedlisko cenne z europejskiego punktu widzenia. Oprócz tego występują tu jeszcze dwa siedliska ważne dla Europy: górskie ziołorośla okrajkowe oraz zarośla kosodrzewiny. Znajdują się tu stanowiska chronionych i zagrożonych w Polsce gatunków roślin, m.in. parzydło leśne, goryczka tojeściowa, widłak wroniec oraz limba. Spośród dużych ssaków oprócz pospolitych w lasach zwierząt spotyka się tu często pojedyncze osobniki dużych drapieżników takich jak:

niedźwiedź brunatny, ryś i wilk. Są to gatunki zwierząt ważne dla ochrony europejskiej bioróżnorodności. Ostoja jest również miejscem występowania pięciu gatunków ptaków cennych w skali Europy, m.in. kuraków leśnych: głuszca, cietrzewia i jarząbka.

Formy ochrony przyrody:

Rezerwat przyrody Na Policy Rezerwat na Policy im. prof. Zenona Klemensiewicza,

Siedliska: zarośla kosodrzewiny, ziołorośla górskie i ziołorośla nadrzeczne, górskie bory świerkowe

Ważne dla Europy gatunki zwierząt (z Załącznika II Dyrektywy Siedliskowej i z Załącznika I Dyrektywy Ptasiej, w tym gatunki priorytetowe):

ptaki – cietrzew (podgatunek kontynentalny), dzięcioł czarny, dzięcioł trójpalczasty, głuszc, jarząbek, ssaki – niedźwiedź brunatny, ryś, wilk.

e) Pasma Policy Kod obszaru : PLB120006

Powierzchnia : 1190,1 ha, na terenie gminy Bystra Sidzina (398,9 ha), Jabłonka (373,0 ha), Zawoja (418,2 ha)

Forma ochrony w ramach sieci Natura 2000 : obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Status obszaru : obszar wyznaczony Rozporządzeniem Ministra Środowiska z 27 października 2008 r. (Dz. U. Nr 198, poz. 1226), zaproponowany przez organizacje pozarządowe w ramach Shadow List

Opis :

Obszar obejmuje wyższy fragment grzbietu Policy, który jest północno- wschodnią częścią pasma odchodzącego od masywu Babiej Góry za przełęczą Krowiarki. Pasma osiąga wysokość 1318 m n.p.m. w kulminacji Polica i 1239 m n.p.m. w kulminacji Okrąglica. Teren jest porośnięty buczyną karpacką – 96 % powierzchni, z polanami pod szczytami. Jest to jedna z najważniejszych w Polsce ostoi głuszca. **Siedliska:** zarośla kosodrzewiny ziołorośla górskie i ziołorośla nadrzeczne górskie bory świerkowe

Ważne dla Europy gatunki zwierząt (z Załącznika II Dyrektywy Siedliskowej i z Załącznika I Dyrektywy Ptasiej, w tym gatunki priorytetowe):

- ptaki – cietrzew (podgatunek kontynentalny), dzięcioł czarny, dzięcioł trójpalczasty, głuszc, jarząbek,
- ssaki – niedźwiedź brunatny, ryś, wilk.

f) Luboń Wielki Kod obszaru: PLH 120043

Forma ochrony w ramach sieci Natura 2000: specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Powierzchnia: 33,6 ha

Opis:

Obszar położony jest na terenie Beskidu Wyspowego i obejmuje fragment południowego stoku góry Luboń Wielki (jego górną partię oraz część grzbietu). Szczyt ten charakteryzuje się dosyć stromym zboczem, na którym zalega rumowisko skał i głazów. Typowy wyspowy charakter nadają mu strome zbocza i spłaszczone wierzchołki.

Prawie połowę powierzchni ostoi stanowi rezerwat przyrody „Luboń Wielki” typu skalnego, ze skałami piaszczystymi. Rezerwat ustanowiony został w celu zachowania wartości przyrodniczych, naukowych, dydaktycznych i krajobrazowych osuwiska fliszowego z bogactwem form skalnych o oryginalnych i interesujących kształtach. Rezerwat chroni również elementy fauny i flory właściwe dla znajdujących się tam lasów bukowych i bukowo-jodłowych regla dolnego. Na szczycie znajduje się również wiele jaskiń i

schronisk skalnych (udokumentowanych zostało tutaj 13 z nich, największą jest „Jaskinia na Luboniu Wielkim”, jej długość wynosi 26 m – jedyna z jaskiń, która posiada własny mikroklimat).

Większość powierzchni ostoi stanowią tereny leśne: żyzne buczyny karpackie (84%) oraz dolnoreglowy bór jodłowo-świerkowy (7%). Na ścianie osuwiskowej występują natomiast zbiorowiska mchów, wątrobowców i paproci. O wyjątkowym znaczeniu tego obszaru świadczy fakt, iż odnotowano tutaj łącznie 4 typy siedlisk przyrodniczych wymienionych w załączniku I Dyrektywy Siedliskowej zajmujące łącznie ponad dziewięćdziesiąt procent powierzchni ostoi: żyzne buczyny, górskie bory świerkowe, środkowoeuropejskie wyżynne piargi i gołoborza krzemianowe, jaskinie nieudostępniane do zwiedzania. Występujące tutaj gołoborza (o łącznej powierzchni ok. pół hektara) to jedno z zaledwie kilku znanych miejsc występowania tego typu siedliska w polskich Karpatach. Na obszarze ostoi stwierdzono ponadto występowanie roślin objętych ochroną całkowitą, jak naparstnica zwyczajna czy śnieżyczka przebiśnieg. Na omawianym obszarze odnotowano ponadto występowanie rzadkiej paproci zanokcicy północnej. Spośród zwierząt podlegających ochronie, spotkać można tutaj salamandrę plamistą.

Istniejące formy ochrony przyrody:

Luboń Wielki - rezerwat przyrody

Ważne dla Europy typy siedlisk przyrodniczych (z Zał. I Dyr. Siedliskowej), w tym siedliska priorytetowe(*):

- środkowoeuropejskie wyżynne rumowiska krzemianowe,
- jaskinie nieudostępnione do zwiedzania,
- żyzne buczyny (Dentario glandulosae-Fagenion, Galio odorati-Fagenion),
- górskie bory świerkowe (Piceion abietis część - zbiorowiska górskie).

g) Ostoja Gorczańska Kod obszaru: PLH120018

Forma ochrony w ramach sieci Natura 2000: specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Powierzchnia: 17997,9 ha

Opis:

Obszar położony w rejonie małopolskim, obejmuje prawie całe pasmo górski Gorców, należące do Beskidów Zachodnich. Grzbiety górskie są szerokie i płaskie a doliny głęboko wcięte. Ostoja jest obszarem źródłiskowym dopływów Dunajca i Raby. Sieć potoków jest bardzo gęsta. Większość terenu porośnięta jest lasami. W reglu dolnym są to buczyny i bór świerkowo-jodłowy, w reglu górnym - świerczyny górnoreglowe. Zaś obszary nadbrzeżne porastają olszyny. W wyższych partiach gór występują rozległe, ekstensywnie użytkowane polany leśne, stopniowo zarastające lasem. Jest to szczególnie cenna ostoja siedliskowa - stwierdzono tu występowanie 13 typów siedlisk przyrodniczych z Załącznika I Dyrektywy Siedliskowej. Szczególne znaczenie mają dobrze zachowane, naturalne zbiorowiska leśne oraz kompleksy łąk.

Ważne dla Europy typy siedlisk przyrodniczych (z Zał. I Dyr. Siedliskowej), w tym siedliska priorytetowe(*):

- pionierska roślinność na kamieńcach górskich potoków
- zarośla wrześni na kamieńcach i żwirowiskach górskich potoków (Salici-Myricarietum część - z przewagą wrześni)
- górskie i niżowe murawy bliźniczkowe (Nardion - płaty bogate florystycznie) *
- ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium)
- niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)
- torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z Scheuchzerio-Caricetea)
- górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk
- jaskinie nieudostępnione do zwiedzania
- kwaśne buczyny (Luzulo-Fagenion)
- żyzne buczyny (Dentario glandulosae-Fagenion, Galio odorati-Fagenion)

- jaworzyny i lasy klonowo-lipowe na stokach i zboczach (Tilio plathyphyllis-Acerion pseudoplatani) *
- łągi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion glutinoso-incanae, olsy źródłiskowe) *
- górskie bory świerkowe (Piceion abietis część - zbiorowiska górskie)

Ważne dla Europy gatunki zwierząt (z Zał. II Dyr. Siedliskowej i z Zał. I Dyr. Ptasiej), w tym gatunki priorytetowe(*):

- Ptaki - bocian czarny, trzmielojad, orlik krzykliwy, przedni, jarząbek, derkacz, puchacz, sóweczka, włośchatka, zielonosiwy, czarny, dzięcioł biało-grzbiety, dzięcioł trójpalczasty, mała, gąsiorek, cietrzew (podgatunek kontynentalny,
- Ssaki – wilk, niedźwiedź brunatny, wydra, ryś,
- Płazy - kumak górski, traszka karpacka,

Ważne dla Europy gatunki roślin (z Zał. II Dyr. siedliskowej), w tym gatunki priorytetowe(*):

- bezlist okrywkowy,
- dzwonek piłkowany*.

h) Gorce Kod obszaru: PLB120001

Forma ochrony w ramach sieci Natura 2000: obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Powierzchnia: 6824,9 ha

Opis:

Ostoja obejmuje górne fragmenty pasma Beskidów Zachodnich (Gorców) od wysokości 600 m n.p.m. po szczyty Jaworzyna 1288 m n.p.m., Kudłonia 1276 m n.p.m. i Mostownica 1251 m n.p.m. Obszar jest górną częścią zlewni kilku niewielkich rzek (głównie Kamienicy). W partiach przyszczytowych występują górskie polany i łąki (ok. 1% powierzchni), na których dawniej w dużo większym stopniu niż obecnie wypasano owce i bydło. W 99% powierzchnia ostoi jest pokryta lasem regla górnego wchodzi bór świerkowy, a w reglu dolnym dominuje buczyna karpacka i zbiorowiska borowe. W dolinach potoków występuje olszyna karpacka.

Obszar jest ostoją ptasią o randze europejskiej E71. Występuje tu 15 gatunków ptaków z załącznika I Dyrektywy Ptasiej i 8 gatunków z polskiej Czerwonej Księgi. Szczególne znaczenie ma populacja dzięcioła zielonosiwego, dzięcioła trójpalczastego, dzięcioła biało-grzbiety, głuszca, muchołówki małej, puchacza, sóweczki, jarzabka, włośchatki i puszczyka uralskiego.

Do rzadkich roślin występujących tu należą wawrzynek wilczełyko, śnieżynka przebiśnieg, dziewięcił bezłodygowy, szafrany, liczne gatunki goryczek i storczyków.

Na terenie ostoi występuje m. In wilk i niedźwiedzie, rysie, zaskrońce oraz żmije zygzakowate oraz 11 gatunków płazów z salamandrą plamistą.

Istniejące formy ochrony przyrody:

- Gorczański Park Narodowy - park narodowy.

Ważne dla Europy gatunki zwierząt (z Zał. II Dyr. Siedliskowej i z Zał. I Dyr. Ptasiej), w tym gatunki priorytetowe(*):

- Ptaki - bocian czarny, trzmielojad, orlik krzykliwy, przedni, jarząbek, derkacz, puchacz, sóweczka, włośchatka, zielonosiwy, czarny, dzięcioł biało-grzbiety, dzięcioł trójpalczasty, mała, gąsiorek, cietrzew (podgatunek kontynentalny).

III. ROŚLINY, ZWIERZĘTA CHRONIONE

Ochrona gatunkowa roślin, zwierząt i grzybów ma na celu zapewnienie przetrwania i właściwego stanu ochrony dziko występujących roślin, zwierząt i grzybów oraz ich siedlisk, gatunków rzadko występujących,

endemicznych, podatnych na zagrożenia i zagrożonych wyginięciem oraz objętych ochroną na podstawie umów międzynarodowych, a także zachowanie różnorodności gatunkowej i genetycznej. Z Roślin Podlegających Ścisłej Ochronie Na Terenie Powiatu Można Spotkać:

Krzewy, krzewinki:

- a) kosodrzewina – płożący się krzew, o gałęziach wznoszących się, tworzy gęste zarośla ponad górną granicą lasu, występuje tylko na Babiej Górze,
- b) wawrzynek wilczełyko – rośnie w lasach na glebach próchnicznych, jedna z najwcześniej kwitnących roślin,
- c) bluszcz pospolity – rośnie głównie w lasach liściastych, pnąc się po powierzchni pni, gałęziach, skałach lub glebie,

Rośliny zielne:

- a) skrzyp olbrzymi – rośnie w wilgotnych zaroślach i w lasach łęgowych oraz na obrzeżach mokrych łąk. Występuje m.in. na terenie gminy Zawoja, Zembrzyce,
- b) dziewięciśli beżłodygowy – spotykany najczęściej na suchych łąkach, w widnych lasach. Roślina obserwowana we wszystkich gminach powiatu, a w szczególności w rejonach górskich i podgórskich,
- c) ciemiężca zielona – występuje w wilgotnych lasach liściastych oraz na ich obrzeżach, a w wyższych położeniach górskich jest ona częstym składnikiem ziołorośli. Roślina obserwowana we wszystkich gminach powiatu,
- d) szafran spiski – charakterystyczny górski zwiastun wiosny, za najbardziej typowe siedliska występowania uznaje się łąki górskie i płaty tzw. roślinności ziołoroślowej, a znacznie rzadziej widne lasy. Występuje m.in. na terenie gminy Zawoja, Stryżawa,
- e) ozorka zielona – występuje najczęściej w miejscach odkrytych na hałach i na łąkach, jak i w zaroślach i w lasach. Zagrożeniem dla gatunku jest przeorywanie łąk oraz ich nawożenie,
- f) storczyca kulista – rośnie na trawiastych stokach, w murawach górskich oraz w płatach ziołorośli i wśród luźnych zarośli. Roślina obserwowana we wszystkich gminach powiatu,
- g) storczyk męski – preferuje łąki świeże i suche oraz umiarkowanie suche zarośla i widne lasy liściaste. Roślina obserwowana we wszystkich gminach powiatu,
- h) wyblin jednolistny – roślina torfowisk niskich i przejściowych, wilgotnych lasów oraz muraw na podłożu wapiennym,

Ze Zwierząt Podlegających Ścisłej Ochronie Prawnej Na Terenie Powiatu Występują:

- a) ryby: strzeble, kiełbie,
- b) płazy: salamandra plamista, traszka (grzebieniasta, zwyczajna, karpacka, górską), kumak górski, ropucha (zwyczajna, zielona), rzekotka drzewna, grzebiuszka ziemna,
- c) gady: zaskroniec zwyczajny, jaszczurka (żyworodna, padalec, zwinka), gniewosz plamisty, żmija zygzakowata,
- d) ptaki: dzięcioł (czarny, zielony, pstry, krętogłówny), bocian, derkacz, puszczyk, skowronek, jaskółka, drozd, mysikrólik, wilga, zięba, czyż, krzyżodzioby, szczygieł, kulczyk, trznadel, kukułka, jemioluska, pustułka, kowalik, szpak, kos, rudzik, pliszka, pluszcz, sikorka, głuszec, myszołów zwyczajny, orzeł przedni,
- e) ssaki: niedźwiedź brunatny, wilk, nietoperz (gacek wielkouch, gacek wąsatek), jeż, kret, ryjówka (aksamitna, górską, malutką), wiewiórka.

Rysunek 3. Powiat suski, w tym gmina Jordanów na tle obszarów chronionych NATURA 2000 i CORINE

Źródło: Starostwo Powiatowe w Suchej Beskidzkiej

4.4.1.5 Zabytki

Ważniejsze zabytki na terenie Gminy Jordanów:

- Kościół Parafialny p. w. Św. Szymona i Judy, drewn. 1760 – 1765 r., ogrodzenie murowane wokół kościoła z bramą z XIX wieku, kaplica murowana z 1887 roku, budynek przykościelny, drewniany koniec XIX wieku. zachowany stary cmentarz z dużą ilością zabytkowych nagrobków.
- ogród dworski w miejscowości Toporzysko, pow. 6,2 ha pochodzący z przełomu XIX i XX w. ,
- zespół dworsko-parkowy w Wysokiej obejmujący budynek dawnego dworu, ogród dworski stanowiący najbliższe otoczenie dworu z niewielkim parkiem krajobrazowym.

4.4.1.6 Demografia

Na koniec grudnia 2014 r. liczba ludności w gminie Jordanów wynosiła 10 987 mieszkańców (GUS, 31.12.2014 r.) w tym 5540 mężczyzn i 5447 kobiet.

Wskaźnik zaludnienia w gminie kształtuje się na poziomie 119 osób na 1 km².

Wykres 4 Liczba ludności w gminie Jordanów na przestrzeni ostatnich lat

Źródło: GUS 2014

4.4.1.7 Sytuacja mieszkaniowa

Liczba mieszkań w gminie 2919 (łącznie liczba budynków mieszkalnych 2862). łączna liczba izb – 12602. Przeciętna powierzchnia użytkowa mieszkania 91,2 m² daje to gminie 5 miejsce w powiecie.

Gmina posiada w swoich zasobach 11 mieszkań o łącznej powierzchni 608 m².

4.4.1.8 Działalność gospodarcza

Branżami dominującymi na terenie gminy Jordanów jest handel, budownictwo i przetwórstwo przemysłowe. Na koniec 2014 roku funkcjonowało 808 podmiotów gospodarki narodowej, zarejestrowanych w rejestrze REGON.

Największą część stanowią firmy mikro (784 podmiotów) zaś pozostałą część: firmy małe (22 podmioty), średnie (2 podmioty).

Osoby fizyczne prowadzące działalność gospodarczą stanowią 90 % wszystkich podmiotów.

Tabela 5. Liczba przedsiębiorstw w podziale na sekcje

sekcja	Opis sekcji	Liczba przedsiębiorstw
A	rolnictwo, leśnictwo, łowiectwo i rybactwo	12
B	górnictwo i wydobywanie	1
C	przetwórstwo przemysłowe	188
D	wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	1
E	dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	3
F	budownictwo	193
G	handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	192
H	transport i gospodarka magazynowa	49
I	działalność związana z zakwaterowaniem i usługami gastronomicznymi	11
J	informacja i komunikacja	7
K	działalność finansowa i ubezpieczeniowa	15
L	działalność związana z obsługą rynku nieruchomości	7
M	działalność profesjonalna, naukowa i techniczna	27
N	działalność w zakresie usług administrowania i działalność wspierająca	5
O	administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	6
P	edukacja	27
Q	opieka zdrowotna i pomoc społeczna	17
R	działalność związana z kulturą, rozrywką i rekreacją	7
S i T	inne	40
	łącznie	808

Źródło GUS BDL 2014

4.4.2 Infrastruktura techniczna i ochrony środowiska obszaru otoczenia projektu

4.4.2.1 Zaopatrzenie w wodę

W gminie Jordanów funkcjonują trzy gminne wodociągi :

- Gminny Wodociąg w Wysokiej,
- Gminny Wodociąg w Toporzysku,
- Gminny Wodociąg w Łętowni.

oraz cztery spółki wodne : Naprawa I, Naprawa II, Naprawa III i Łętownia – Centrum.

Gminny Wodociąg w Wysokiej jest zasilany z 5-ciu studni głębinowych (maksymalna głębokość 50 m), zbiornik wyrównawczy składa się z dwóch komór, każdy o pojemności 75 m³. Zbiornik ten został podłączony do wybudowanej w latach 2009 – 2010 przepompowni wody w Toporzysku. Stało się tak ze względu na powtarzające się braki wody w tym wodociągu, w szczególności w okresie letnim. Ujęcie wody pitnej dla miejscowości Toporzysko jest wykonane na potoku „Gazówka” (ujęcie wody powierzchniowej – denne, drenażowe), a zbiornik wyrównawczy posiada 2 komory po 150 m³ pojemności. Ponadto w zbiorniku znajduje się Stacja Uzdatniania Wody wyposażona w filtry pospieszne, lampy UV i chlorator

Mieszkańcy pozostałych miejscowości zaopatrują się w wodę we własnym zakresie lub w małych osiedlowych spółkach. Niewielka część mieszkańców korzysta ze studni głębinowych.

Długość czynnej sieci wodociągowej w gminie to 56,4 km (GUS 2014). W gminie Jordanów w 2013 roku z sieci wodociągowej korzystało ok. 30 % ludności gminy.

4.4.2.2 Odprowadzanie i oczyszczanie ścieków

Na terenie gminy działa oczyszczalnia ścieków w sołectwie Osielec wraz z infrastrukturą towarzyszącą. Jest to mechaniczno-biologiczna oczyszczalnia ścieków o średniej przepustowości dobowej $Q = 480 \text{ m}^3$, natomiast maksymalna przepustowość wynosi 672 m³. Druga oczyszczalnia ścieków znajduje się w miejscowości Łętownia – jest to oczyszczalnia biologiczno-chemiczna o przepustowości 400 m³/dobę. Poza zbiorczym systemem gospodarki kanalizacyjnej, na terenie Jordanowa funkcjonują przydomowe oczyszczalnie ścieków. Pozostali mieszkańcy gminy Jordanów korzystają ze zbiorników przydomowych na nieczystości ciekłe.

Łączna długość sieci kanalizacyjnej w gminie to 28 km, korzysta z niej 32,2% ludności (dane GUS 2013).

4.4.2.3 Komunikacja drogowa

Przez teren gminy Jordanów przebiegają dwie drogi krajowe, drogi powiatowe i drogi gminne. Długość dróg krajowych wynosi ok. 10,5 km, a dróg powiatowych ok. 24 km. Sieć dróg gminnych na terenie gminy wynosi ok. 400 km, w tym długość dróg o nawierzchni bitumicznej wynosi ok. 70 km.

Drogi krajowe to:

- 7 Kraków – Zakopane
- 28 Wadowice – Nowy Sącz

Drogi powiatowe to:

- 1668K - Rabka - Skawa - Naprawa

- 1669K - Jordanów - Wysoka - Spytkowice
- 1677K - Zubrzyca - Sidzina - Bystra - Łętownia
- 1683K - Jordanów - Toporzysko - Sidzina
- 1685K - Pcim - Łętownia - Jordanów
- 1686K - Łętownia - Naprawa

4.4.2.4 Transport publiczny i indywidualny

Na terenie Gminy transport zbiorowy obsługiwany jest przez przewoźników prywatnych (busy oraz autobusy).

4.4.2.5 Komunikacja kolejowa

Przez teren gm. Jordanów (miejscowość Osielec) biegnie linia kolejowa z Krakowa do Zakopanego.

4.4.2.6 System gazowniczy

W gminie Jordanów sieć gazowa średniego ciśnienia występuje w miejscowości Wysoka i Łętownia oraz w nieznacznej części wsi Naprawa (osiedle Luboń Mały zasilane od Skomialnej B.). Sieć ta należy do Karpackiej Spółki Gazownictwa sp. z o.o. w Tarnowie, Oddział Zakład Gazowniczy w Krakowie. Stan techniczny sieci oceniany jest jako dobry. Spółka nie planuje nowych inwestycji poza przyłączeniem nowych odbiorców.

Tabela 6. Sieć gazowa w Gmina Jordanów dane porównawcze GUS

Sieć gazowa	Jedn. miary	2013
długość czynnej sieci ogółem w m	m	34962
czynne przyłącza do budynków mieszkalnych i niemieskalnych	szt.	484
odbiorcy gazu	gosp.dom.	390
odbiorcy gazu ogrzewający mieszkania gazem	gosp.dom.	133
zużycie gazu w tys. m ³	tys.m ³	165,0
zużycie gazu na ogrzewanie mieszkań w tys. m ³	tys.m ³	105,0
ludność korzystająca z sieci gazowej	osoba	1512

Źródło: GUS 2013.

4.4.2.7 Zaopatrzenie w ciepło

Na terenie gminy Jordanów nie ma zorganizowanego systemu ciepłowniczego, istnieją lokalne źródła ciepła z zastosowaniem indywidualnych systemów grzewczych, cechujące się znaczną emisją zanieczyszczeń w procesie spalania.

Do celów grzewczych i technologicznych wykorzystywane są paliwa stałe oraz energia elektryczna, gaz sieciowy, gaz w butlach i olej opałowy.

Do celów grzewczych obiektów użyteczności wykorzystuje się gaz, węgiel, olej opałowy oraz odnawialne źródła energii. We wszystkich gminnych jednostkach oświatowych zlikwidowano kotłownie węglowe. W budynkach tych funkcjonuje ogrzewanie c.o. i c.w.u. w oparciu o gaz ziemny, olej opałowy i pompy ciepła.

4.4.2.8 System elektroenergetyczny

Dystrybutorem energii elektrycznej na terenie gminy Jordanów jest TAURON Dystrybucji S.A. Zasilanie gminy odbywa się ze stacji elektroenergetycznej 110/15kV Jordanów (zlokalizowanej na terenie Gminy). Sieć WN 110 kV jest w układzie normalnym zasilana od strony SE Białka (rejon Suchej Beskidzkiej) i poprzez SE 110/15/6kV Jabłonka jest drugostronnie powiązana z liniami WN 110 kV zasilającymi SE 110/15kV Szaflary. Sieci SN 15 kV wychodzące ze SE Jordanów są powiązane drugostronnie z rozdzielniami w SE Białka, Myślenice, Rabka.

Liczba stacji transformatorowych SN/nN na terenie gminy Jordanów: 61

Szacowana długość linii w eksploatacji Tauron Dystrybucja Oddział w Krakowie

Długość sieci napowietrznej WN – 34,6 km

Długość sieci kablowej SN – 3,1 km

Długość sieci napowietrznej SN - 55,2, km

Długość sieci kablowej nN –35,9 km

Długość sieci napowietrznej nN - 131,3 km

Szacowana długość linii w eksploatacji Tauron Dystrybucja Oddział w Bielsku Białej

Długość sieci napowietrznej WN – 6,5 km

Tabela 7. Lista projektów inwestycyjnych związana z przyłączeniem nowych odbiorców lata 2015-2019 Grupa przyłączeniowa III,IV,V,VI.

Nazwa/rodzaj projektu inwestycyjnego	Moc przyłączeniowa [kW]	Informacje dotyczące przyłączenia	Zakres rzeczowy
Przyłączenie odbiorców III gr w gm. Jordanów	322	Wydano warunki przyłączenia	Przyłącze Budowa linii kablowej o dł. 0,456, budowa 1 pól liniowych w stacjach należących do przyłączanych podmiotów.
Przyłączanie odbiorców IV, V i VI gr gm. Jordanów	6351	Wydano warunki przyłączenia	Przyłącze Opracowanie dokumentacji techniczno-prawnej, Budowa 6,06 km sieci elektroenergetycznej Rozbudowa sieci Opracowanie dokumentacji techniczno-prawnej, budowa stacji transformatorowych, budowa 10,9 km sieci elektroenergetycznej

Źródło: TAURON Dystrybucja S.A. Wyciąg z planu rozwoju TAURON Dystrybucja S.A. na lata 2015-2019

Tabela 8. Lista projektów inwestycyjnych związana z modernizacją i odtworzeniem majątku lata 2015-2019 – gmina Jordanów

Nazwa/rodzaj projektu inwestycyjnego	Zakres rzeczowy
Linia 15kV Białka-Zawoja: wymiana izolatorów odciągowych na kompozytowe oraz zabudowa ograniczników przepięć (SAIDI 1.7, 1.8)	Wymiana izolatorów odciągowych – 407 szt., ograniczniki przepięć – 3 szt.
Linia 15kV Białka – Zawoja: Wymiana linii napowietrznych na kablową XRUHAXS 120 od słupa nr 40471-40472 odg. Juszczyn Frydle (O6/R3/LS/057) (SAIDI 1.9.2) oraz od słupa nr 40497-40504 odg. Juszczyn Frydle (O6/R3/LS/056) (SAIDI 1.9.5)	Budowa linii kablowej 120 mm ² o długości 0,072km+0,476km
Linia 15kV Białka-Zawoja: Wymiana linii napowietrznych na kablowe XRUHAKXS 120 od słupa nr 40533-40539 odg. Juszczyn Frydle (OR3/LS/053)(SAIDI 1.9.10), od słupa nr 40544-S30439 odg. Juszczyn Szkoła (O6/R3/LS/055) (SAIDI 1.9.12) oraz wymiana stacji w złym stanie technicznym typu ŻH-15 Juszczyn Szkoła S-30439 na stację typu STSKpu (SAIDI 1.9.13)	Budowa linii kablowej 120 mm ² o długości. 0,397km+0,126km
Linia 15kV Białka-Zawoja: Wymiana linii napowietrznych na PSA-50 od słupa nr 40541-S30440 odg. Juszczyn Frydle (O6/R3/LS/052) (SAIDI 1.10)	Modernizacja sieci SN połączona z wymianą przewodów AFL na PAS 50 o dł. 1,485 km.
Linia 15kV Białka-Zawoja: Wymiana stacji w złym stanie technicznym typu ŻH-15 Juszczyn Przysłop S-30438 (SAIDI 1.11)	Wymiana stacji – 1 szt
Linia 15kV Białka-Zawoja: Wymiana stacji w złym stanie technicznym typu ŻH-15 Juszczyn Frydle S-30440 (SAIDI 1.12)	Wymiana stacji – 1 szt
Realizacja zabiegów modernizacyjnych na urządzeniach i obiektach sieci dystrybucyjnej – RD-3	Wymiana rozłączników SN-10 szt., wymiana słupów SN- 20 szt, wymiana słupów nN – 20 szt, wymiana odcinków linii nN – 10 km, wymiana kabli SN – 2 km, wymiana kabli nN- 2 km, modernizacja stacji SN-nN – 10 szt
Realizacja zabiegów modernizacyjnych na urządzeniach i obiektach sieci dystrybucyjnej – warunki pracy sieci nN-RD-3	Linia napowietrzna nN AsXSn 4x95 – 3 km, linia napowietrzna nN AsXSn 4x70 – 6 km, linia napowietrzna nN AsXSn 4x35 – 15 km
Realizacja zabiegów modernizacyjnych na urządzeniach i obiektach sieci dystrybucyjnej – RD-3	Wymiana rozłączników SN-10 szt., wymiana słupów SN- 20 szt, wymiana słupów nN – 20 szt, wymiana odcinków linii nN – 10 km, wymiana kabli SN – km, wymiana kabli nN- 2 km, modernizacja stacji SN-nN – 10 szt
Realizacja zabiegów modernizacyjnych na urządzeniach i obiektach sieci dystrybucyjnej – warunki pracy sieci nN-RD-3	Linia napowietrzna nN AsXSn 4x95 – 3 km, linia napowietrzna nN AsXSn 4x70 – 6 km, linia napowietrzna nN AsXSn 4x35 – 17 km
Zadania związane z wymianą słupów na liniach SN-RD3	Wymiana słupów na liniach SN – 24 szt.
Zadania związane z wymianą słupów na liniach nN-RD3	Wymiana słupów na liniach nN – 28 szt.
Modernizacja i odtworzenie istniejącego majątku, związane z poprawą jakości usług i/lub wzrostem zapotrzebowania na moc – sieci-nN-RD3	Linia napowietrzna nN AsXSn 4x70 – 4 km
Wymiana małych przekrojów na sieci nN-RD-3	Wymiana przewodów na AsXSn 4x35 – 30 km

Źródło: TAURON Dystrybucja S.A. Wyciąg z planu rozwoju TAURON Dystrybucja S.A. na lata 2015-2019

4.4.2.9 Oświetlenie

W Gminie Jordanów wykorzystywane są słupy własne oraz dzierżawione, źródłem światła jest energia elektryczna dostarczana przez firmę CORRENTE, natomiast średni czas świecenia wynosi 10 godzin na dobę z system sterowania za pomocą zegara czasowego.

Ilość punktów świetlnych: 846 lamp sodowych oraz 4 lampy ledowe.

System oświetleniowy jest na bieżąco konserwowany.

Roczny koszt za zużycie energii elektrycznej:

- Roczny koszt – 141 505 zł
- Średnia cena za kWh – 2,31zł
- Roczny koszt eksploatacyjny od punktu świetlnego – 20,86zł.

W 2003 roku wykonana została modernizacja systemu oświetleniowego.

4.4.2.10 Powierzchnia użytkowa budynków w podziale na sektory

Infrastruktura mieszkaniowa

Powierzchnia mieszkaniowa – 290622,04 m²

w tym wielorodzinne 1 budynek o powierzchni 1376 m²

Obiekty użyteczności publicznej

Powierzchnia budynków użyteczności publicznej - **17 247m²**

Działalność gospodarcza

Powierzchnia budynków, w których prowadzona jest działalność gospodarcza to – **18 009,22m²**

4.5. Analiza istniejącego stanu powietrza w gminie

Do emitatorów zanieczyszczeń powietrza zlokalizowanych na terenie gminy Jordanów zaliczyć należy przede wszystkim niskosprawne piece i piony kominowe gospodarstw domowych na węgiel i drewno oraz zanieczyszczenia komunikacyjne. Niska emisja jest źródłem takich zanieczyszczenia jak dwutlenek siarki, dwutlenek azotu, tlenek węgla, pył w tym b(a)p, sadza, a więc typowych zanieczyszczeń powstających podczas spalania paliw stałych i gazowych. W przypadku emisji bytowej, związanej z mieszkalnictwem jednorodzinnym zanieczyszczenia uwalniane na niedużej wysokości często pozostają i kumulują się w otoczeniu źródła emisji. Położenie miejscowości gminy Jordanów w dolinach, powoduje okresowo słabe ruchy mas powietrza i dodatkowo utrudnia rozpraszanie zanieczyszczeń w atmosferze. Ponadto na terenie gminy zlokalizowane są jednostki produkcyjne i usługowe, które również są źródłami emisji zanieczyszczeń do powietrza.

W piecach węglowych często spalane są wysokokaloryczne odpady komunalne. Palenie tworzyw sztucznych „metodą chałupniczą” a więc w piecach nie przystosowanych do ich utylizacji powoduje emisję dioksyn – najbardziej toksycznych substancji chemicznych, które są wdychane przez ludzi i zwierzęta, a także osiadają na owocach, glebie i wodzie.

Poniżej przedstawiono szczegółową analizę stanu powietrza.

Ocena jakości powietrza w województwie małopolskim w 2014 roku wykonana wg zasad określonych w art. 89 ustawy – Prawo ochrony środowiska na podstawie obowiązującego prawa krajowego i UE, przez

Wojewódzki Inspektorat Ochrony Środowiska w Krakowie, który zalicza Gminę Jordanów do obszarów przekroczeń normatywnych stężeń zanieczyszczeń B(a)P/rok, pyłu PM10 – 24 godz, pyłu PM10 –rok oraz pyłu PM 2,5.

Gmina Jordanów znajduje się w strefie podlegającej ocenie jakości powietrza – strefa małopolska.

Tabela 9. Lista stref zaliczonych do klasy C (ochrona zdrowia) i obszary przekroczeń normatywnych stężeń zanieczyszczeń (poziomów dopuszczalnych lub docelowych)

Lp.	Nazwa strefy	Kod strefy	Kryterium stanowiące podstawę do zakwalifikowania strefy do klasy C - zanieczyszczenie, czas uśredniania stężeń	Obszary przekroczeń				
				miasto, gmina, dzielnica	obszar w km ²	Dł. drogi [km]	liczba mieszkańców w tys.	
1	2	3	4	5	6	7	8	
1	Aglomeracja Krakowska	PL1201	NO ₂ - rok	Kraków części dzielnic: II,III, IV, V, VII, VIII, XIII, XIV, XV	39	50	89552	
			B(a)P - rok	Kraków – gmina miejska	327	-	758992	
			PM10 24 – godz.	Kraków – gmina miejska	327	-	758992	
			PM10 - rok	Kraków – gmina miejska	327	-	758992	
			PM2,5 - rok	Kraków – gmina miejska	327	-	758992	
2	miasto Tarnów	PL1202	B(a)P- rok	Tarnów – gmina miejska	72	-	112120	
			PM10 24 – godz.	Tarnów – gmina miejska	72	-	112120	
3	strefa małopolska	PL1203	B(a)P- rok	Bochnia, Brzesko, Dąbrowa Tarnowska, Gorlice, Miechów, Niepołomice, Nowy Sącz, Nowy Targ, Oświęcim, Proszowice, Rabka-Zdrój, Sucha Beskidzka, Trzebinia, Tuchów, Wadowice, Zakopane	486	-	358738	
				Maków Podh. Jordanów, Limanowa, Andrychów, Wieliczka, Grybów, Wolbrom, Chrzanów, Kęty.	171	-	142209	
				Wszystkie gminy bez ww.	14069	-	1910047	
			PM10 24 – godz.	Bochnia, Brzesko, Dąbrowa Tarn., Gorlice, Miechów, Niepołomice, Nowy Sącz, Nowy Targ, Olkusz, Oświęcim, Proszowice, Skawina, Rabka-Zdrój, Sucha Beskidzka, Trzebinia, Tuchów, Wadowice, Zakopane	531	-	419990	
				Andrychów, Brzeszcze, Bukowina Tatr. Chrzanów, Czarny Dunajec, Dobczyce, Grybów, Jordanów, Kalwaria Z. Limanowa, Liszki, Lubień, Maków Podh., Michałowice.	388	-	179991	
				Myślenice, Pcim, Skąpa, Skomielna Biała, Słomniki, Spytkowo, Sulkowice, Świątniki Górne, Wolbrom				
				PM10- rok	Nowy Sącz, Nowy Targ, Oświęcim, Sucha Beskidzka, Wadowice, Tuchów, Proszowice, Skawina	223	-	223895
					Andrychów, Jordanów, Maków Podh.	51	-	32431
				PM2,5 - rok	Bochnia, Nowy Sącz, Zakopane	172	-	141883
				Andrychów, Chrzanów, Dobczyce, Grybów, Jordanów, Kalwaria Zebrzydowska, Maków Podh., Myślenice, Nowy Targ, Oświęcim, Pcim, Proszowice, Rabka-Zdrój, Skawina, Słomniki, Sucha Beskidzka, Sulkowice, Tuchów, Wadowice	395	-	273053	

Źródło: WIOŚ Kraków, Ocena jakości powietrza w województwie małopolskim w 2014 r.

Rysunki poniżej prezentują stężenia poszczególnych rodzajów zanieczyszczeń w roku 2014.

Pył PM10

Na poniższych rysunkach nr 3 i 4 przedstawiono kumulację wysokich stężeń 24 – godzinnych oraz średniorocznych pyłu PM 10 w centrum obszaru powiatu suskiego. Obszary należące do gminy Jordanów

położone przy wschodniej granicy gminy są w mniejszym stopniu narażone na niską emisję pyłu PM 10. Należy jednak zauważyć, że na tych obszarach stężenie tej substancji również przekracza normę.

Rysunek 4. Percentyl 90.4 ze stężeń dobowych pyłu PM 10 [$\mu\text{g}/\text{m}^3$].

Źródło: WIOŚ Kraków, Ocena jakości powietrza w województwie małopolskim w 2014 r.

Rysunek 5. Stężenie średnioroczne pyłu PM 10 [$\mu\text{g}/\text{m}^3$]

Źródło: WIOŚ Kraków, Ocena jakości powietrza w województwie małopolskim w 2014 r.

Pył PM_{2,5}

Na rysunku nr 5 przedstawiono stężenie średnioroczne pyłu PM 2.5. Stężenia tej substancji są przekroczone na całym obszarze powiatu i gminy. Można zaobserwować, że północna część powiatu suskiego wraz z północną częścią gminy Jordanów jest obszarem, na którym występują największe przekroczenia dopuszczalnych stężeń.

Rysunek 6. Stężenie średnioroczne pyłu PM 2.5 [$\mu\text{g}/\text{m}^3$]

Źródło: WIOŚ Kraków, Ocena jakości powietrza w województwie małopolskim w 2014 r.

Benzo(a)piren

Rozkład stężeń średniorocznych benzo(a)pirenu wskazuje na przekroczenia na terenie całego województwa małopolskiego. Widać wyraźną tendencję do wzrostu stężeń wraz z występowaniem terenów górskich. Na całym obszarze gminy Jordanów występuje przekroczenie dopuszczalnych stężeń benzo(a)pirenu.

Rysunek 7. Stężenie średnioroczne benzo(a)pirenu (BaP) [$\mu\text{g}/\text{m}^3$]

Źródło: WIOŚ Kraków, Ocena jakości powietrza w województwie małopolskim w 2014 r.

Poniżej przedstawiono dane z Programu Ochrony Powietrza dla województwa małopolskiego gdzie stężenia zanieczyszczeń zostały oszacowane według roku bazowego 2011. Analiza wyników pokazuje, że stan powietrza w gminie jest zły i odbiega od przyjętych norm, co obrazują wyniki badań WIOŚ na podstawie których opracowywane są programy ochrony powietrza. Duży wpływ na tą sytuację ma fakt szczególnych lokalnych warunków rozprzestrzeniania się zanieczyszczeń – tereny górskie, miejscowości położone w dolinach i kotlinach, mroźniejsze zimy.

Program Ochrony Powietrza dla województwa małopolskiego wskazuje, że część terenu gminy Jordanów, charakteryzuje się wysokim narażeniem mieszkańców na zanieczyszczenia – rysunek poniżej.

Rysunek 8. Narażenie mieszkańców gminy Jordanów na zanieczyszczenia.

Źródło: <http://miip.geomalopolska.pl/imap/>- Program Ochrony Powietrza dla województwa małopolskiego

Pył PM10 i pył PM2,5

Poniższy rysunek przedstawia percentyl 90,4 ze stężeń pyłu zawieszonego PM10 – percentyl z rocznej serii stężeń 24-godzinnych pyłu zawieszonego PM10 w powietrzu na obszarze gminy Jordanów, odnoszący się do dozwolonej (35 razy) częstości przekraczania dopuszczalnej normy.

Dopuszczalna wartość percentyla 90,4 ze stężeń 24-godzinnych pyłu zawieszonego PM10 wynosi $50 \mu\text{g}/\text{m}^3$. W gminie Jordanów występują wysokie stężenia 24-godzinne pyłu zawieszonego PM10 i wysoko przekraczają stan dopuszczalny (dane: Program Ochrony Powietrza dla województwa małopolskiego).

Rysunek 9. Percentył 90.4 ze stężeń dobowych pyłu PM 10 [$\mu\text{g}/\text{m}^3$].

Źródło: <http://miip.geomalopolska.pl/imap/> - Program Ochrony Powietrza dla województwa małopolskiego

40 $\mu\text{g}/\text{m}^3$ to poziom dopuszczalny dla stężenia średniorocznego pyłu PM 10. Rozkład stężeń średniorocznych pyłu PM10 dla gminy Jordanów pokazuje, że występują niewielkie przekroczenia dopuszczalnych norm 40 $\mu\text{g}/\text{m}^3$.

Rysunek 10. Stężenie średnioroczne pyłu PM 10 [$\mu\text{g}/\text{m}^3$]

Źródło: <http://miip.geomalopolska.pl/imap/> - Program Ochrony Powietrza dla województwa małopolskiego

W granicach gminy Jordanów występują przekroczenia stężeń dopuszczalnych pyłu PM_{2,5} (cząstki pyłu o średnicy aerodynamicznej do 2,5 µm).

Rysunek 11. Stężenie średnioroczne pyłu PM 2.5 [$\mu\text{g}/\text{m}^3$]

Źródło: <http://miip.geomalopolska.pl/imap/> - Program Ochrony Powietrza dla województwa małopolskiego

Benzo(a)piren

Rozkład stężeń średniorocznych benzo(a)pirenu dla gminy Jordanów, wskazuje na przekroczenia na terenie całej gminy.

Rysunek 12. Stężenie średnioroczne benzo(a)pirenu (BaP) [$\mu\text{g}/\text{m}^3$]

Źródło: <http://miip.geomalopolska.pl/imap/> - Program Ochrony Powietrza dla województwa małopolskiego

Dwutlenek siarki

125 $\mu\text{g}/\text{m}^3$ to poziom dopuszczalny dla stężenia 24-godzinnego i może być przekraczany nie więcej niż 3 razy w ciągu roku. Poniższy rysunek przedstawia rozkład stężenia dwutlenku siarki w gminie Jordanów bez obszarów przekroczeń.

Rysunek 13. Percentyl ze stężeń dobowych SO_2 [$\mu\text{g}/\text{m}^3$]

Źródło: <http://miip.geomalopolska.pl/imap/> - Program Ochrony Powietrza dla województwa małopolskiego

Niewątpliwym 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. Emisja taka może powodować wyraźne okresowe pogorszenie stanu sanitarnego powietrza na terenach zasiedlonych i w ich bezpośrednim sąsiedztwie. Może to być uciążliwe także dla mieszkańców terenów o słabych warunkach przewietrzania. Produkty spalania paliw – spaliny, pyły, SO_2 , NO_x , CO_2 , CO , żużle, odpady z instalacji odsiarczania paliw – są głównymi czynnikami zanieczyszczeń powietrza, ale ich wpływ nie omija także wód, gleb, przyrody ożywionej i klimatu. O stopniu szkodliwości tych zanieczyszczeń decyduje ich rodzaj, stężenie i czas oddziaływania. Co więcej, gazowe i pyłowe zanieczyszczenia powietrza zwiększają częstość zachorowań na choroby układu oddechowego, są przyczyną zamierania lasów, powodują efekt cieplarniany.

Podstawowe kierunki działań zmierzających do przywracania poziomów docelowych zanieczyszczeń powinny się koncentrować na wprowadzaniu wysokosprawnych kotłów m.in.: do spalania paliw stałych i w efekcie obniżaniu emisji z ich spalania.

Zmniejszenie się ilości emitowanych do powietrza substancji wpłynie pozytywnie na zdrowie i samopoczucie ludności całego województwa. Zmiana sposobu ogrzewania czy termomodernizacje budynków często wiążą się również z remontami i odnowieniem zasobów mieszkaniowych, więc podwyższa

się standard życia ludności. Zmniejszenie zanieczyszczenia powietrza wpłynie na lepsze samopoczucie ludzi, mniej z nich będzie miało problemy z układem oddechowym.

4.5.1 Charakterystyka niskiej emisji i problemy uciążliwości zjawiska niskiej emisji

„Niska emisja” - jest to emisja pyłów i szkodliwych gazów pochodząca z domowych pieców grzewczych i lokalnych kotłowni węglowych, w których spalanie węgla odbywa się w nieefektywny sposób. Cechą charakterystyczną niskiej emisji jest to, że powodowana jest przez liczne źródła wprowadzające do powietrza niewielkie ilości zanieczyszczeń. Duża ilość kominów o niewielkiej wysokości powoduje, że wprowadzanie zanieczyszczenia do środowiska jest bardzo uciążliwe, gdyż zanieczyszczenia gromadzą się wokół miejsca powstawania, a są to najczęściej obszary o zwartej zabudowie mieszkaniowej.

4.5.1.1 Pył PM10 i pył PM2,5

Pył składa się z mieszaniny cząstek stałych i ciekłych zawieszonych w powietrzu i będących mieszaniną substancji organicznych i nieorganicznych. Pył zawieszony może zawierać substancje toksyczne takie jak wielopierścieniowe węglowodory aromatyczne (m.in. benzo(a)piren), metale ciężkie oraz dioksyny i furany.

PM10 - pył (PM- ang. particulate matter) jest zanieczyszczeniem powietrza składającym się z mieszaniny cząstek stałych, ciekłych lub obu naraz, zawieszonych w powietrzu i będących mieszaniną substancji organicznych i nieorganicznych. Cząstki te różnią się wielkością, składem i pochodzeniem. PM10 to pyły o średnicy aerodynamicznej do 10 μm , które mogą docierać do górnych dróg oddechowych i płuc.

PM2,5 – cząstki pyłu o średnicy aerodynamicznej do 2,5 μm , które mogą docierać do górnych dróg oddechowych i płuc oraz przenikać przez ściany naczyń krwionośnych. Jak wynika z raportów Światowej Organizacji Zdrowia (WHO), długotrwałe narażenie na działanie pyłu zawieszonego PM2,5 skutkuje skróceniem średniej długości życia. Szacuje się (2000 r.), że życie przeciętnego mieszkańca Unii Europejskiej jest krótsze z tego powodu o ponad 8 miesięcy. Krótkotrwała ekspozycja na wysokie stężenia pyłu PM2,5 jest również niebezpieczna, powodując wzrost liczby zgonów z powodu chorób układu oddechowego i krążenia oraz wzrost ryzyka nagłych przypadków wymagających hospitalizacji.

Pyły PM 10 i PM 2,5 mogą wywoływać np. kaszel, trudności z oddychaniem i zadyszkę, szczególnie w czasie wysiłku fizycznego. Przyczyniają się do zwiększenia zagrożenia infekcjami układu oddechowego oraz występowania zaostrzeń objawów chorób alergicznych jak astmy, kataru siennego i zapalenia alergicznego spojówek. Nasilenie objawów zależy w dużym stopniu od stężenia pyłu w powietrzu, czasu ekspozycji, dodatkowego narażenia na czynniki pochodzenia środowiskowego oraz zwiększonej podatności osobniczej (dzieci i osoby w podeszłym wieku, współwystępowanie przewlekłych chorób serca i płuc). Ponieważ pewne składniki pyłów mogą przenikać do krwioobiegu, dłuższe narażenie na wysokie stężenia pyłu może mieć istotny wpływ na przebieg chorób serca (nadciśnienie, zawał serca) lub nawet zwiększać ryzyko zachorowania na choroby nowotworowe, szczególnie płuc.

Zgodnie z informacjami wynikającymi z analizy kobiet w Krakowie, które w okresie ciąży były ekspozowane na PM2.5 powyżej 35 $\mu\text{g}/\text{m}^3$ rodziły one dzieci z istotnie niższą masą urodzeniową (średnio o 128 g), mniejszym obwodem główki (średnio o 0,3 cm) i mniejszą długością ciała (średnio o 0,9 cm).

Zaobserwowano, że u dzieci o niższej masie urodzeniowej częściej występował tzw. świszczący oddech w późniejszych okresach życia, co zwykle poprzedza występowanie objawów astmatycznych.

Badania wykonane u pięcioletnich dzieci, które były narażone na wyższe stężenia pyłu w okresie prenatalnym, wykazały wyraźnie niższą całkowitą objętość wydechową płuc o około 100 ml. Może to świadczyć o gorszym wykształceniu płuc u dzieci eksponowanych na wyższe stężenia pyłu w okresie życia płodowego. Okazało się, że nawet stosunkowo niskie stężenia PM_{2,5} powyżej 20 µg/m³ zwiększały podatność tych dzieci na nawracające zapalenie oskrzeli i zapalenie płuc.

4.5.1.2 Benzo(a)piren

Benzo(a)piren - B(a)P – jest przedstawicielem wielopierścieniowych węglowodorów aromatycznych (WWA). Benzo(a)piren wykazuje małą toksyczność ostrą, zaś dużą toksyczność przewlekłą, co związane jest z jego zdolnością kumulacji w organizmie. Jak inne WWA, jest kancerogenem chemicznym, a mechanizm jego działania jest genotoksyczny, co oznacza, że reaguje z DNA.

Jest to substancja rakotwórcza, mutagenna, działająca na rozrodczość i niebezpieczna dla środowiska. Może powodować raka, dziedziczne wady genetyczne, a także upośledzać płodność. Może działać szkodliwie na dziecko w łonie matki. Działa bardzo toksycznie na organizmy wodne; może powodować długo utrzymujące się niekorzystne zmiany w środowisku wodnym.

4.5.1.3 Dwutlenek azotu

Dwutlenek azotu (NO₂) jest nieorganicznym gazem utworzonym przez połączenie tlenu z azotem z powietrza. Może podrażniać płuca i powodować mniejszą odporność na infekcje dróg oddechowych, takich jak grypa. Przedłużające lub częste narażenie na stężenia, które są znacznie wyższe niż zwykle w powietrzu, mogą powodować zwiększoną częstość występowania ostrej choroby układu oddechowego u dzieci.

Wpływ zanieczyszczenia powietrza dwutlenkiem azotu był badany w zakresie uciążliwości ruchu komunikacyjnego. Zanieczyszczenie powietrza produktami spalania paliw w silnikach pojazdów przyczynia się do poważnych problemów zdrowotnych takich jak przewlekłe choroby układu oddechowego, astma oskrzelowa, uczulenia, nowotwory, a nawet zwiększony wskaźnik śmiertelności. Kilkuminutowe do godzinne przebywanie w pomieszczeniach, w których NO₂ występuje w stężeniach 50-100 ppm (94÷188 mg/m³), powoduje zapalenie płuc, natomiast stężenie do 150-200 ppm (282÷376 mg/m³) wywołuje zapalenie oskrzeli i bardzo złe samopoczucie, a przy stężeniu powyżej 500 ppm (940 mg/m³) w przeciągu 2-10 dni następuje śmierć. Wieloletnie badania prowadzone w Niemczech udowodniły, że ryzyko zachorowania na obturacyjne zapalenie płuc było 1,79 razy większe wśród kobiet zamieszkających w odległości mniejszej niż 100m od ruchliwych traktów komunikacyjnych. Autorzy badań włoskich stwierdzili, że liczba chorych przyjętych w trybie pilnym do szpitala jest istotnie związana ze wzrostem poziomu dwutlenku azotu i tlenku węgla w tym dniu (wzrost stężenia CO – o 4,3% więcej hospitalizacji z powodu zapalenia płuc, o 5,5% z powodu astmy oskrzelowej).

4.5.1.4 Dwutlenek siarki

Dwutlenek siarki jest w warunkach normalnych bezbarwnym gazem o duszącym zapachu i kwaśnym smaku. W przypadku długotrwałego narażenia na działanie SO₂ może wystąpić przewlekłe zapalenie górnych

i dolnych dróg oddechowych oraz zapalenia spojówek. Jego nadmiar zostaje wydany z organizmu. Dwutlenek siarki (SO₂) jest absorbowany przez górne odcinki dróg oddechowych, a z nich dostaje się do krwiobiegu. Wysokie stężenie SO₂ w powietrzu (spalanie paliw) może być przyczyną przewlekłego zapalenia oskrzeli, zaostrzenia chorób układu krążenia, zmniejszonej odporności płuc na infekcje. Bywa zwykle istotnym składnikiem smogu oraz czynnikiem wpływającym na powstawanie pyłu wtórnego.

4.5.2 Rodzaje emisji²

Zgodnie z ustawą Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. Emisja to „wprowadzanie bezpośrednio lub pośrednio, w wyniku działalności człowieka, do powietrza, wody, gleby lub ziemi: substancji bądź energii takich jak ciepło, hałas, wibracje lub pola elektromagnetyczne”. Emisję zanieczyszczeń do powietrza dzieli się ze względu na następujące kategorie:

- ✓ *ze względu na sposób wprowadzania gazów i pyłów do powietrza:*
 - **emisja zorganizowana** – gdy zanieczyszczenia są wprowadzane do powietrza za pośrednictwem urządzeń technicznych – emitorów (np. emisja z kotłowni, z procesów technologicznych prowadzonych przy użyciu wentylacji mechanicznej),
 - **emisja niezorganizowana** – gdy zanieczyszczenia są wprowadzane do powietrza bez pośrednictwa emitorów (np. emisja z procesów prowadzonych na wolnym powietrzu lub w pomieszczeniach wyposażonych wyłącznie w wentylację grawitacyjną, emisja ze spalania paliw w silnikach spalinowych i inne)
- ✓ *ze względu na źródło :*
 - **źródła punktowe** – wprowadzanie substancji ze źródeł energetycznych i technologicznych do powietrza emitorem (kominem) w sposób zorganizowany; w tym:
 - energetyczne (elektrownie i elektrociepłownie zawodowe, elektrociepłownie przemysłowe, ciepłownie przemysłowe i komunalne, spalarnie)
 - przemysłowe (np. rafinerie, koksownie, huty, odlewnie, spiekalnie, cementownie, zakłady przemysłu chemicznego, kopalnie)
 - stacje i bazy paliw (napełnianie zbiorników, dystrybucja)
 - lotniska (cykl start-ładowanie, transport na terenie lotniska)
 - porty morskie (ruch statków i holowników)
 - kolejowe stacje rozrządowe (praca lokomotyw spalinowych)
 - **źródła powierzchniowe** – wprowadzanie substancji z instalacji związanych z ogrzewaniem mieszkań w sektorze komunalno-bytowym oraz z instalacji, których eksploatacja nie wymaga uzyskania pozwolenia i nie musi być formalnie zgłaszana w stosownych urzędach, ale także emisja niezorganizowana z parkingów, wysypisk śmieci, wypalania traw, spalania liści, innych aktywności okołorolniczych, kopalni odkrywkowych, żwirowni, hałd, lotnisk; w tym:
 - **źródła liniowe** – emisja ze źródeł ruchomych związanych z transportem pojazdów samochodowych i używanymi do tego celu paliwami - drogi i węzły komunikacyjne o dużym natężeniu ruchu.
- ✓ *ze względu na miejsce powstania:*
 - **emisja z danego obszaru** – emisja powstała na obszarze analizowanym.
 - **emisja napływowa** – emisja pojawiająca się na obszarze badanym a powstała poza jego granicami.

² <http://misja-emisja.pl>, <http://www.ochronasrodowiska.eu>, Wskazówki dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów ochrony powietrza – Ministerstwo Ochrony Środowiska.

4.6. Identyfikacja obszarów problemowych

Problem Główny

Ukształtowanie terenu gminy / powiatu a także charakter istniejącej zabudowy powoduje, że spalanie paliw stałych w istniejących w gospodarstwach domowych niskosprawnych piecach uciążliwie zanieczyszcza powietrze. Pogarsza to ocenę jakości życia na tym obszarze, odbija się na stanie zdrowia mieszkańców oraz negatywnie wpływa na wizerunek powiatu i gminy - obszaru o niewątpliwie cennych walorach turystycznych. Niemniej jednak nie należy zapominać o zanieczyszczeniach napływających z terenów sąsiednich.

Problem 1

Pomimo dotychczasowych inwestycji, zarówno gmina jak i powiat identyfikują potrzeby w zakresie termomodernizacji a także wymiany / unowocześnienia wykorzystywanych urządzeń i instalacji infrastruktury publicznej.

Problem 2

Udział w niskiej emisji w gminie ma zanieczyszczenie pochodzące z transportu. W dalszym ciągu brak jest wystarczającej alternatywnej infrastruktury transportowej rowerowej.

Problem 3

Spalanie paliw stałych w kotłach o niskiej sprawności powoduje znaczące zanieczyszczenie powietrza.

Problem 4

Niska emisja tworzona przez podmioty gospodarcze działające na terenie gminy.

Problem 5

Mieszkańcy zauważają istnienie niskiej emisji, angażują się w realizację działań ją ograniczających. Jest potrzeba działań podtrzymujących aktywność już istniejącą w środowisku i zachęcających nowych liderów lokalnych.

Problem horyzontalny dla powiatu

Ważną kwestią / problemem dla gminy Jordanów jest także emisja napływowa. W tym zakresie konieczne jest podjęcie działań partnerskich całego powiatu a także inicjatyw wykraczających poza powiat zmierzających do jej ograniczenia.

4.7. Aspekty organizacyjne i finansowe

4.7.1 Proces przygotowania PGN

Plan Gospodarki Niskoemisyjnej jest szczególnym dokumentem. Jego unikalność zawiera się w fakcie łączenia w sobie wielu elementów życia społeczno-gospodarczego gminy. Dotyka kwestii osób indywidualnych i przedsiębiorstw. Wiąże się ze wzrostem świadomości, a często też z koniecznością poniesienia nakładów finansowych.

Nie bez znaczenia jest więc właściwe ukształtowanie procesu jego tworzenia i późniejszej realizacji uwzględniające wszelkie zasady udziału społecznego i poszukiwania zgody na etapie tworzenia i konsekwencji na etapie realizacji.

Ostateczny dokument musi być oceniany nie jako dokument zewnętrzny, ale narzędzie i kierunek pracy. Należy ustalić jasną strukturę organizacyjną wdrażania.

Podjęcie uchwały dotyczącej rozpoczęcia prac nad opracowaniem PGN jest formalnym zobowiązaniem władz gminy do aktywnego uczestnictwa i odpowiedzialności za etap jego opracowania i późniejszego wdrażania. Jest to odpowiedzialność polityczna.

Realizacja PGN opiera się na dwóch płaszczyznach : przygotowanie i wdrażanie.

Rysunek 14. Przygotowanie PGN

Dane: opracowanie własne

Prace nad PGN w gminie Jordanów trwały w okresie: luty 2015 – sierpień 2015.

Współpraca była prowadzona na linii:

Powiat Suski – Gmina Jordanów – koordynator wykonawczy oraz eksperci ECOVIDI.

Rysunek 15. Schemat procesu przygotowania PGN dla gminy

Dane: opracowanie własne

4.7.2 Struktury organizacyjne i zasoby ludzkie

Założenia dla systemu wdrażania

Jak wspomniano powyżej przygotowanie i realizacja PGN są formalnym zobowiązaniem władz gminy. To one odpowiadają za efekty i uporządkowanie wdrażania poszczególnych działań. To one również, zgodnie z procedurą przewidzianą przepisami prawa, będą decydowały o jego aktualizacji.

Proponuje się aby koordynacja i monitoring realizacji PGN znajdował się w zakresie zadań **stanowiska pracy do spraw ochrony środowiska**.

Zgodnie z dobrymi praktykami realizacji SEAP (jako wzorcowego dokumentu przyjętego dla tego opracowania) niezwykle ważne jest powołanie w strukturach urzędu stanowiska pracy (lub przypisanie do zakresu czynności istniejącego stanowiska pracy zadań): **koordynatora wykonawczego Planu**.

Ważne jest aby osoba sprawująca te funkcje (koordynator wykonawczy) miała możliwość bezpośredniego wpływu na podejmowane decyzje w urzędzie by dopilnować, aby cele i kierunki PGN były uwzględnione w: zapisach prawa lokalnego, dokumentach strategicznych i planistycznych, wewnętrznych instrukcjach i regulacjach.

Sugerowany zakres kompetencji i zadań koordynatora wykonawczego Planu:

- koordynacja wdrażania PGN i podobnych Planów w gminie
- przygotowanie analiz o stanie energetycznym gminy i podejmowanych działaniach ukierunkowanych na redukcję emisji zanieczyszczeń,
- identyfikacja potrzeb pozyskania zewnętrznego wsparcia na realizację inwestycji ograniczających emisję zanieczyszczeń, podnoszących efektywność energetyczną i budujących świadomość społeczną w zakresie tej tematyki,
- inicjowanie udziału w unijnych i międzynarodowych Planach i projektach z zakresu ochrony powietrza i efektywnego wykorzystania energii oraz prowadzenie tych projektów,
- przygotowanie planów termomodernizacyjnych dla obiektów gminnych i współpraca w tym zakresie z jednostkami organizacyjnymi gminy,
- prowadzenie punktu informacyjnego dla mieszkańców i podmiotów na temat rozwiązań w zakresie efektywności energetycznej i OZE.

Powołanie koordynatora wykonawczego nie jest warunkiem koniecznym do prowadzenia wdrażania PGN. Decyzje o takim stanowisku mogą zostać podjęte przez Władze Gminy w dowolnym momencie i będą zależne od ilości zadań oraz dostępnych środków. Funkcje koordynatora wykonawczego do momentu podjęcia decyzji o powstaniu odrębnego stanowiska pracy będzie spełniać stanowisko pracy do spraw ochrony środowiska, gospodarki wodnej, obrony kraju i ochrony przeciwpożarowej, współpracując w zakresie wdrażania Planu bezpośrednio z Wójtem.

Proponowany system wdrażania PGN

Rysunek 16. Zarządzanie strategiczne - długofalowe

Dane: opracowanie własne

Rysunek 17. Zarządzanie operacyjne – praca bieżąca

Dane: opracowanie własne

Zasoby ludzkie

Do realizacji PGN przewiduje się zaangażowanie całej kadry UG w Jordanowie oraz jednostek gminnych. Miejscem bezpośredniej koordynacji i monitorowania wdrażania PGN będzie stanowisko pracy do spraw ochrony środowiska.

4.7.3 Zaangażowane strony

Niezwykle ważne jest aby decyzje podejmowane były z pełnym udziałem interesariuszy. Dlatego celowym wydaje się aby uzupełnieniem struktury wdrażania strategicznego PGN był Powiatowy zespół interesariuszy / lub inne ciało już istniejące, o zasięgu powiatowym, skupiające wszystkie gminy i reprezentacje ich środowisk, które uczestniczą w projekcie związanym z opracowaniem PGN. Uruchomienie Powiatowego **Zespołu interesariuszy**, w skład którego wejdą zarówno osoby zaangażowane w realizację PGN jak i osoby zainteresowane wynikami jego realizacji czy też te, których działania PGN będą ograniczać. Głównym celem działania takiego zespołu powinno być opiniowanie i doradzanie władzom gminy w realizacji PGN i planowaniu szczegółowych działań wykonawczych. (Patrz Rysunek nr 15).

Opis interesariuszy PGN

Dwie główne grupy interesariuszy to: interesariusze zewnętrzni oraz interesariusze wewnętrzni.

Interesariusze zewnętrzni PGN dla gminy Jordanów:

- mieszkańcy,
- firmy działające na terenie gminy,
- organizacje i instytucje niezależne od gminy a zlokalizowane na jej terenie,
- przedstawiciele podmiotów administracyjnych, dla których obszar gminy jest elementem programów i planów strategicznych (np.: przedstawiciel Powiatu Suskiego, przedstawiciel Województwa Małopolskiego),
- podmioty będące producentami energii
- podmioty będące odbiorcami energii

Interesariusze wewnętrzni, wśród których można wymienić:

- członków Rady Gminy,
- pracowników Urzędu Gminy,
- pracowników jednostek gminnych.

W każdej z tych grup mogą pojawić się zarówno osoby pozytywnie nastawione jak i oponenci. Ich udział w pracach nad dokumentem jest jednak niezbędny.

Komunikacja z interesariuszami powinna się opierać na następujących formach:

- Spotkania zespołu interesariuszy,
- Strona internetowa Urzędu Gminy oraz Powiatu
- Informacje podawane na posiedzeniach Rady, spotkaniach z sołtysami i mieszkańcami,
- Materiały prasowe,
- Spotkania tematyczne informacyjne,
- Dyżury pracowników,
- Ankiety satysfakcji.

4.7.4 Budżet

Budżet Planu to ponad 15 000 000 zł wydatkowanych na ograniczenie niskiej emisji w latach 2015-2020

Przewiduje się, że najwięcej środków będzie pochodziło z POIiŚ oraz NFOŚiGW i WFOŚiGW, a także RPO Województwa Małopolskiego

Na drugim miejscu w wielkości zaangażowania pojawiają się środki finansowe własne gminy oraz środki własne właścicieli instalacji - mieszkańców. Pozostałe środki pochodzić będą od inwestorów zewnętrznych współfinansujących inwestycje i przedsięwzięcia.

4.8. Dotychczasowe działania gminy i powiatu w zakresie ograniczenia niskiej emisji

Odnawialne źródła energii

Gmina uczestniczy w "Programie zwiększenia wykorzystywanych źródeł energii i poprawy jakości powietrza w obrębie obszarów NATURA 2000, Powiatu Suskiego" - realizowanym przez Powiat Suski.

W ramach projektu realizowanego przez Starostwo Powiatowe w Suchoj Beskidzkiej (patrz rozdział 4.3.2.1) zamontowano do tej pory kolektory słoneczne na 252 budynkach mieszkalnych. W latach 2015-2016 planowana jest realizacja dodatkowo 74 instalacji (patrz rozdz.7.3 Działanie 3).

Dodatkowo w gminie, zamontowano kolektory słoneczne do podgrzewania c.w.u. i ewentualnego wspomaganie c.o. na budynkach użyteczności publicznej:

- ZS w Łętowni
- ZS w Wysokiej
- ZS w Osielcu
- 2 pompy ciepła w szkole w Wysokiej (system ogrzewania w oparciu o pompy ciepła i gruntowy – poziomy wymiennik ciepła)

Termomodernizacja budynków

Wykonano termomodernizację następujących budynków i wymiany kotłów:

- ZS w Łętowni (częściowa termomodernizacja budynku)
- ZS w Wysokiej
- ZOZ w Naprawie (budynek wielofunkcyjny)
- budynek na potrzeby przedszkola w Osielcu
- częściowa termomodernizacja ZS w Osielcu (starej części)
- termomodernizacja OSP Osielec Górny
- wymiana kotła gazowego oraz częściowa termomodernizacja budynku OSP Łętownia
- termomodernizacja budynku OSP Osielec Górny
- Modernizacja kotłowni w OSP Naprawa

Na terenie gminy Jordanów we wszystkich, gminnych placówkach oświatowych zlikwidowano kotły na paliwa stałe. Obecnie jednostki te ogrzewane są następującymi nośnikami:

- ZS w Łętowni – kocioł gazowy i kolektory słoneczne,
- ZS w Wysokiej – pompa ciepła i kolektory słoneczne,
- ZS w Osielcu – kocioł olejowy i kolektory słoneczne,
- ZS w Toporzysku i ZS w Naprawie wraz z Przedszkolem Samorządowym – kotły olejowe.
- Przedszkole w Osielcu – kocioł olejowy,
- Przedszkole w Łętowni – kocioł gazowy.

Prowadzenie edukacji ekologicznej w zakresie ekologicznych źródeł energii i szkodliwości spalania odpadów w piecach domowych.

Edukacja prowadzona jest przez konkursy dla dzieci i młodzieży – udział w akcji Lity dla Ziemi fundacji ARKA, edukacja przez stronę internetową <http://www.gmina-jordanow.rubikon.pl/> (m.in. zakładkę środowisko i aktualności). Materiały edukacyjne przekazywane są dla dzieci i młodzieży szkolnej. Prowadzono akcję w terenie dot. prawidłowej segregacji odpadów komunalnych, która obejmowała problematykę szkodliwości spalania odpadów .

5 BILANS ENERGETYCZNY – ROK BAZOWY 2014

Dla opracowania bazy inwentaryzacji zanieczyszczeń należy określić strukturę zużycia nośników energii w gminie. Zużycie nośników energii obliczono natomiast na podstawie bilansu energetycznego gminy. Dla oszacowania ilości energii posłużono się różnymi metodami: wskaźnikową, statystyczną oraz ankietyzacją z natury. Za rok bazowy przyjęto rok 2014, gdyż tylko dla tego roku można było pozyskać wiarygodne i kompletne dane.

Rokiem bazowym dla opracowania Planu wybrano rok 2014. Jest to rok poprzedzający przeprowadzenie inwentaryzacji – najbliższy pełen rok obejmujący sezon grzewczy. Rok ten jest rokiem najbardziej miarodajnym jeśli chodzi o stworzenie bilansu energetycznego gminy i określenie struktury zużycia poszczególnych nośników energii. Wg metodyki wykorzystanej w dokumencie (i która jest również zalecana przez poradnik SEAP) do obliczenia ilości emisji zanieczyszczeń podstawową rzeczą jest właśnie obliczenie zapotrzebowania na ciepło, a następnie określenie ilości GJ pochodzących z poszczególnych nośników energii w poszczególnych sektorach. Pozyskanie szczegółowych danych służących do wykonania ww. obliczeń jest trudne nawet dla roku bieżącego – szczególnie w przypadku mieszkańców (sektor mieszkaniowy – gospodarstwa domowe). Im rok bazowy będzie bardziej oddalony pozyskanie danych będzie trudniejsze, a czasem wręcz niemożliwe. W takim przypadku pozostałoby jedynie oszacowanie ilości GJ energii i ilości paliw wg wskaźników. Analogiczna sytuacja ma miejsce podczas obliczeń zużycia energii i paliw dla sektora budynków gminnych (przeankietowanie wszystkich budynków gminnych) oraz pozostałych sektorów. Podsumowując, wybrany rok jest rokiem najbardziej wiarygodnym, a wszelkie obliczenia są najbardziej zbliżone faktycznemu stanowi zużycia energii i emisji zanieczyszczeń w gminie.

Do obliczeń energetycznych (przeliczenie ilości masowych i objętościowych wykorzystywanych na terenie gminy paliw na wartości zużycia energii) skorzystano z wartości opałowych poszczególnych paliw podanych w KOBIZE 2014, a w przypadku gazu ziemnego skorzystano z danych PGNiG (współczynnik konwersji [GJ/m³]).

5.1. Sektory bilansowe w gminie

Na podstawie podręcznika SEAP – „Jak opracować plan działań na rzecz zrównoważonej energii” – rekomendowanego przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej jednostkom samorządów terytorialnych do sporządzania dokumentów dotyczących gospodarki energetycznej i ograniczania emisji zanieczyszczeń wydzielono w gminie sektory bilansowe ze względu na odmienną specyfikę i różne współczynniki energochłonności i są to:

1. Sektor budownictwa mieszkaniowego,
2. Sektor budownictwa komunalnego (jednostki gminne) i użyteczności publicznej
3. Sektor działalności gospodarczej,
4. Sektor oświetlenia ulicznego,
5. Sektor transportu

Zużycie energii/nośników energii z procesów produkcyjnych z nielicznych nadesłanych zwrotnie ankiet zostanie uwzględniona w rozdziale dotyczącym obliczeń emisji.

Bilans energetyczny dla sektorów 1-3 będzie uwzględniał potrzeby energetyczne na cele grzewcze, w tym na podgrzanie powietrza do wentylacji budynków i podgrzania ciepłej wody użytkowej.

Do obliczeń emisji zanieczyszczeń (baza danych) gmina zostanie podzielona na identyczne sektory.

5.2. Założenia ogólne (sektory 1-3)

5.2.1 Definicje

Wskaźnikowy bilans energetyczny gminy Jordanów opracowano w oparciu o dane uzyskane podczas ankietyzacji terenowej oraz dane od następujących przedsiębiorstw i instytucji:

- Urząd Gminy Jordanów,
- Tauron Dystrybucja Oddział w Bielsku Białej
- Polska Spółka Gazownicza Oddział Tarnów,
- Jednostki Gminne.

Stworzenie bilansu energetycznego gminy polegało na określeniu zapotrzebowania energii na potrzeby grzewcze w tym na podgrzanie powietrza do wentylacji budynków i podgrzania ciepłej wody użytkowej. Do obliczeń zapotrzebowania i zużycia energii w gminie zostały wykorzystane wskaźniki określone w Rozporządzeniu Ministra Infrastruktury i Rozwoju z dnia 3 czerwca 2014 r. w sprawie metodologii obliczania charakterystyki energetycznej budynku i lokalu mieszkalnego lub części budynku stanowiącej samodzielną całość techniczno-użytkową oraz sposobu sporządzania i wzorów świadectw charakterystyki energetycznej. Są to:

Wskaźnik EP wyraża wielkość rocznego zapotrzebowania na nieodnawialną energię pierwotną niezbędną do zaspokajania potrzeb związanych z użytkowaniem budynku, odniesioną do 1 m² powierzchni użytkowej, podaną w kWh/(m²rok). Wskaźnik EP jest to ilościowa ocena zużycia energii.

Wskaźnik EK wyraża zapotrzebowanie na energię końcową dla ogrzewania (ewentualnie chłodzenia), wentylacji i przygotowania ciepłej wody użytkowej. Wielkość ta odniesiona jest do 1 m² powierzchni użytkowej, podana w kWh/(m²rok). Wskaźnik EK jest miarą efektywności energetycznej budynku.

Energia pierwotna

Pojęcie energii pierwotnej dotyczy energii zawartej w kopalnych surowcach energetycznych, która nie została poddana procesowi konwersji lub transformacji. Pojęcie istotne z punktu widzenia strategii zrównoważonego rozwoju, wykorzystywane przede wszystkim w polityce, ekonomii i ekologii.

Energia końcowa

Energia końcowa – energia dostarczana do budynku dla systemów technicznych. Pojęcie istotne z punktu widzenia użytkownika budynku ponoszącego konkretne koszty związane z potrzebami energetycznymi w fazie eksploatacji obiektu zgodnie z jego przeznaczeniem.

Energia użytkowa

Energia użytkowa

- a) w przypadku ogrzewania budynku - energia przenoszona z budynku do jego otoczenia przez przenikanie lub z powietrzem wentylacyjnym, pomniejszoną o zyski ciepła,
- b) w przypadku chłodzenia budynku – zyski ciepła pomniejszone o energię przenoszoną z budynku do jego otoczenia przez przenikanie lub z powietrzem wentylacyjnym,
- c) w przypadku przygotowania ciepłej wody użytkowej – energia przenoszona z budynku do jego otoczenia ze ściekami.

Pojęcie istotne z punktu widzenia projektanta (architekta, konstruktora), charakteryzujące między innymi jakość ochrony cieplnej pomieszczeń, czyli izolacyjność termiczną oraz szczelność całej obudowy zewnętrznej.

Sezonowe zapotrzebowanie i zużycie energii dla gminy Jordanów wyliczono wskaźnikowo. Wynikowa ilość energii jest energią pierwotną wykorzystywaną na potrzeby ogrzewania, wentylacji oraz podgrzania ciepłej wody użytkowej. Podstawowym wskaźnikiem wykorzystanym do obliczeń jest EP H+W - cząstkowa maksymalna wartość zużycia energii na potrzeby ogrzewania, wentylacji oraz podgrzania ciepłej wody użytkowej (tzw. współczynnik energochłonności).

Według zmieniających się na przestrzeni lat norm budowlanych, poszczególne typy budownictwa podyktowane okresem jego powstania charakteryzuje się innym, orientacyjnym wskaźnikiem energochłonności.

Wskaźniki wykorzystane do obliczeń zostały dobrane według obowiązujących w poszczególnych okresach normach i przepisach prawnych oraz na podstawie obowiązującego obecnie Rozporządzenia Ministra transportu, budownictwa i gospodarki morskiej z dnia 5 lipca 2013 r. zmieniające rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie.

5.2.2 Kryteria przeprowadzania wskaźnikowych obliczeń zapotrzebowania na energię

Obliczenia zapotrzebowania na energię cieplną do ogrzewania budynków dla budownictwa w gminie przeprowadzono w oparciu o wskaźniki przeciętnego rocznego zużycia energii na ogrzewanie 1 m² powierzchni użytkowej budynku. Użytkowane aktualnie na terenie gmin Jordanów budynki powstawały w różnym okresie czasu, zgodnie z przepisami i normami obowiązującymi w okresie ich budowy. Poniższa tabela przedstawia zestawienie wskaźników sezonowego zużycia energii na ogrzewanie w zależności od wieku budynków.

Tabela 10. Wskaźniki sezonowego zużycia energii na potrzeby ogrzewania i wentylacji w zależności od wieku budynków (nieuwzględniające podgrzania ciepłej wody i strat).

Budynki budowane w okresie	Obowiązująca norma	Orientacyjne sezonowe zużycie energii na ogrzewanie kWh/(m ² rok)
Do 1966	Brak uregulowań	270-350
1967-1985	BN-64/B-03404 BN-74/B-03404	240-280
1986-1992	PN-82/B-02020	160-200
1993 - 1996	PN-91/B-02020	120-160
1997-2012	Zarządzenia MGPIM dot. wskaźnika „Eo”	90-120

Źródło: Obowiązujące normy prawne lub przepisy

Tabela 11. Obowiązujące od stycznia 2014 wskaźniki sezonowego zużycia energii na potrzeby ogrzewania, wentylacji oraz podgrzania ciepłej wody użytkowej (wraz ze stratami).

Rodzaj budynku	Od 1 stycznia 2014	Od 1 stycznia 2017	Od 1 stycznia 2021
	w kWh/(m2rok)		
Budynek mieszkaniowy:			
jednorodzinny	120	95	70
wielorodzinny	105	85	65
Budynek zamieszkania zbiorowego	95	85	75
Budynek użyteczności publicznej:			
opieki zdrowotnej.	390	290	195
pozostałe	65	60	45
Budynek gospodarczy, magazynowy i produkcyjny	110	90	70

Źródło: Rozporządzenie Ministra transportu, budownictwa i gospodarki morskiej z dnia 5 lipca 2013 r. zmieniające rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie

Kolejnym etapem przeprowadzania bilansu energetycznego na potrzeby ogrzewania dla gminy jest wyznaczenie powierzchni zasobów mieszkaniowych i pozostałych zasobów budownictwa w gminie. Posłużą temu dane uzyskane z Urzędu Gminy oraz GUS-u przedstawiające dokładne zestawienie powierzchni użytkowej budownictwa na terenie gminy.

Tabela 12. Powierzchnia użytkowa dla poszczególnych sektorów budownictwa w gminie Jordanów.

Rodzaj budownictwa	Powierzchnia użytkowa [m ²]	Szacowana ilość budynków [szt.]
Mieszkalnictwo jednorodzinne	290 622	2919
Sektor budownictwa komunalnego (jednostki gminne)	18 009	24
Sektor budownictwa produkcyjno-usługowego i handlowego	21 553	b.d.
Razem:	330 184	2943

Źródło: Urząd Gminy Jordanów 2014 r. oraz GUS oraz otrzymane ankiety

5.3. Sektor budownictwa mieszkaniowego

5.3.1 Bilans energetyczny metodą wskaźnikową

W gminie Jordanów zabudowę mieszkaniową stanowią głównie budynki jednorodzinne intensywnie zagęszczone w centrum sołectw oraz przy głównych drogach, rzadko bliźniaki lub budynki szeregowe.

Poniższa tabela przedstawia założenia do obliczeń zużycia energii dla sektora budownictwa mieszkaniowego jednorodzinne. Przedstawia ona oszacowane wskaźniki energochłonności dla budynków podzielonych na grupy wiekowe oraz uwzględnia działania termomodernizacyjne przeprowadzone w tychże budynkach wraz z dobranymi wskaźnikami po termomodernizacji.

W zależności od stopnia kompleksowości przeprowadzonych zabiegów termomodernizacyjnych wyznaczono współczynniki energochłonności po termomodernizacji.

Następnie wyznaczono uśredniony wskaźnik energochłonności dla sektora budownictwa mieszkaniowego w gminie.

Tabela 13. Obliczony wskaźnik zużycia energii dla sektora budownictwa mieszkaniowego w gminie w roku 2014

Budynki budowane w okresie	Odsetek powierzchni z danego okresu	Odsetek powierzchni poddanej termomodernizacji danego okresu	Uśredniony wskaźnik zużycia energii po termomodernizacji [kWh/(m ² rok)]	Uśredniony wskaźnik zużycia energii budynków z danego okresu [kWh/(m ² rok)]	Uśredniony wskaźnik dla danego sektora łącznie
Do 1966	29%	65%	110	166	138
1967 - 1985	27%	67%	110	153	
1986 - 1992	10%	55%	110	133	
1993 - 1996	5%	10%	100	120	
1997 - 2014	29%	0%	-	100	

Źródło: opracowanie własne

Do dalszych wyliczeń orientacyjnego zapotrzebowania na ciepło w sektorze mieszkalnictwa dla gminy Jordanów przyjęto współczynnik 138 [kWh/m² rok].

Energia użytkowa:

- $138 \text{ [kWh/m}^2\text{rok]} * 153\,962,26 \text{ m}^2 = \mathbf{144\,039 \text{ GJ}}$ rocznie

Powyższe obliczenia uwzględniają energię cieplną użytkową niezbędną do ogrzania pomieszczeń oraz powietrza do wentylacji.

Do powyższych obliczeń niezbędne jest doliczenie zapotrzebowania na energię cieplną na przygotowanie ciepłej wody użytkowej. Do tych obliczeń skorzystano z metodologii określonej w Rozporządzeniu Ministra Infrastruktury i Rozwoju z dnia 3 czerwca 2014 r. w sprawie metodologii obliczania charakterystyki energetycznej budynku i lokalu mieszkalnego lub części budynku stanowiącej samodzielną całość techniczno-użytkową oraz sposobu sporządzania i wzorów świadectw charakterystyki energetycznej. Skorzystano także z tabeli „Przeciętne normy zużycia wody na jednego mieszkańca w gospodarstwach domowych” wg Rozporządzenia Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody.

Założono:

- Jednostkowe zużycie wody: $35 \text{ dm}^3/(\text{j.o.}) * \text{doba}$;
- Współczynnik wykorzystania systemu c.w.u.: 0,9;
- Liczba mieszkańców: 10 952
- Temperatura wody ciepłej: 55°C;
- Temperatura wody zimnej: 10°C;

Oszacowano, że ilość energii niezbędnej do przygotowania ciepłej wody użytkowej wyniesie:

23 742 GJ rocznie

Należy zwrócić uwagę, że oszacowana ilość energii jest to tzw. energia użytkowa, nieuwzględniająca średniej sprawności całkowitej, na którą składa się między innymi sprawność wytwarzania, regulacji, wykorzystania przesyłu i akumulacji energii. Do wyznaczenia sprawności całkowitej posłużono się metodologią zawartą w Rozporządzeniu Ministra Infrastruktury i Rozwoju z dnia 3 czerwca 2014 r. w sprawie metodologii obliczania charakterystyki energetycznej budynku i lokalu mieszkalnego lub części budynku stanowiącej samodzielną całość techniczno-użytkową oraz sposobu sporządzania i wzorów świadectw charakterystyki energetycznej.

Po uwzględnieniu łącznych strat oszacowano całkowitą sprawność na 50 - 75% w zależności od wieku dla budynków niemodernizowanych oraz 70-85 % dla nowych oraz zmodernizowanych budynków. Dla przygotowania ciepłej założono uśrednione sprawności 60 - 80%. Biorąc pod uwagę powyższe ilości energii

pierwotnej u źródła potrzebnej do pokrycia zapotrzebowania na ogrzewanie, przygotowanie ciepłej wody użytkowej oraz wentylację wyniesie dla sektora budownictwa mieszkaniowego dla gminy ok.:

245 281 GJ rocznie.

Na potrzeby przygotowania posiłków oszacowano zużycie energii:

6 571 GJ rocznie.

Łączne zużycie energii pierwotnej dla sektora mieszkalnictwa wynosi:

251 853 GJ rocznie.

5.3.2 Bilans energetyczny na podstawie ankiet

Na potrzeby przygotowania Planu gospodarki niskoemisyjnej oraz bazy inwentaryzacji zanieczyszczeń opracowane zostały szczegółowe ankiety przeznaczone dla mieszkańców zabudowy jednorodzinnej. Wykorzystano także dane zebrane w latach wcześniejszych dla **Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego** (248 ankiet) oraz wyniki ankietyzacji internetowej (21 ankiet).

Dodatkowo wykonawca planu przeankietował 156 gospodarstw domowych na terenie gminy, położonych w różnych jej częściach. Rejony do ankietyzacji zostały wybrane w taki sposób, aby próba była jak najbardziej miarodajna (tzw. próba reprezentatywna).

Na podstawie ankiet (ilości zużytego paliwa grzewczego oraz wskaźników energochłonności) dokonano obliczeń zapotrzebowania energii na potrzeby grzewcze, w tym na podgrzanie powietrza do wentylacji budynków i podgrzania ciepłej wody użytkowej dla poszczególnych nośników energii.

Na podstawie obliczeń wynikających z próby odniesiono je do całkowitej liczby domów w gminie i ich łącznej powierzchni, następnie stworzono strukturę zużycia poszczególnych paliw na potrzeby grzewcze oraz obliczono ilość energii pierwotnej.

Dla sektora budownictwa mieszkaniowego jednorodzinne rzeczywiste zużycie energii pierwotnej (na podstawie ankiet i ww. metodyki) wyniosło w 2014 roku 218 617 GJ/rok.

Zużycie to jest o 13,3 % mniejsze niż wskaźnikowe, obliczone we wcześniejszym podrozdziale. Różnica wynika z tego, że metoda wskaźnikowa opiera się na obliczeniach wg norm, czyli założonej, stałej temperaturze we wszystkich zamieszkałych pomieszczeniach oraz normatywnych wskaźnikach energochłonności (uwzględniają one zewnętrzną temperaturę obliczeniową -20°C dla gminy Jordanów).

W rzeczywistości ludzie mieszkający w domach jednorodzinnych, posiadających indywidualne kotłownie, oszczędzają poprzez niedogrzewanie wszystkich pomieszczeń użytkowych lub obniżanie temperatury.

Do obliczeń emisji wg podręcznika SEAP należy uwzględnić zużycie energii elektrycznej w gospodarstwach domowych. Wyliczono ją na podstawie przeprowadzonej ankietyzacji. W 2014 roku w gminie zużycie energii elektrycznej w gospodarstwach domowych wyniosło 9 748 MWh/rok (dla gospodarstw nieogrzewających energią elektryczną). Jedno gospodarstwo zużywa średnio 3,26 MWh/rok.

5.4. Sektor budownictwa komunalnego i użyteczności publicznej

5.4.1 Bilans energetyczny metoda wskaźnikową

W niniejszym rozdziale uwzględniono wszystkie budynki będące jednostkami. Poniższa tabela przedstawia założenia do obliczeń zużycia energii dla sektora budownictwa użyteczności publicznej. Przedstawia ona

oszacowane wskaźniki energochłonności dla budynków podzielonych na grupy wiekowe oraz uwzględnia działania termomodernizacyjne przeprowadzone w tychże budynkach wraz z dobranymi wskaźnikami po termomodernizacji.

Tabela 14. Obliczony wskaźnik zużycia energii dla sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014.

Budynki budowane w okresie	Odsetek powierzchni z danego okresu	Odsetek powierzchni poddanej termomodernizacji z danego okresu	Uśredniony wskaźnik zużycia energii po termomodernizacji [kWh/(m ² rok)]	Uśredniony wskaźnik zużycia energii budynków z danego okresu [kWh/(m ² rok)]	Uśredniony wskaźnik dla danego sektora łącznie
Do 1966	41,1%	85%	100	135	130
1967 - 1985	41,1%	74%	100	136	
1986 - 1992	9,2%	71%	90	110	
1993 - 1996	2,8%	0%	90	120	
1997 - 2014	5,8%	0%	-	90	

Źródło: opracowanie własne

Do dalszych wyliczeń orientacyjnego zapotrzebowania na ciepło w sektorze budownictwa użyteczności publicznej dla gminy Jordanów przyjęto współczynnik 130 [kWh/m² rok].

Energia użytkowa:

130 kWh/(m²rok)* 21 553 m² = 10 109 GJ/rok.

Powyższe obliczenia zawierają w sobie energię cieplną użytkową niezbędną na ogrzanie pomieszczeń oraz powietrza do wentylacji.

Do powyższych obliczeń niezbędne jest doliczenie zapotrzebowania na energię cieplną na przygotowanie ciepłej wody użytkowej. Obliczeń dokonano analogicznie jak dla mieszkalnictwa jednak przy następujących założeniach:

- Jednostkowe zużycie wody: 5 dm³/(j.o.)*doba - szkoły, 8 dm³/(j.o.)*doba – urzędy;
- Czas wykorzystania systemów c.w.u.: 0,55 – szkoły, 0,6 – urzędy;
- Liczba osób: 984;
- Temperatura wody ciepłej: 55°C;
- Temperatura wody zimnej: 10°C.

Oszacowano, że ilość energii niezbędnej do przygotowania ciepłej wody użytkowej wyniesie:

203 GJ rocznie.

Po uwzględnieniu strat analogicznie jak dla sektora budownictwa mieszkaniowego ilość energii potrzebnej do pokrycia zapotrzebowania na ogrzewanie, przygotowanie ciepłej wody użytkowej oraz wentylację wyniesie dla sektora budownictwa użyteczności publicznej dla gminy Jordanów ok.:

13 478 GJ rocznie.

5.4.2 Bilans energetyczny na podstawie ankiet

Analogicznie jak dla pozostałych sektorów na potrzeby stworzenia bazy inwentaryzacji zanieczyszczeń opracowane zostały szczegółowe ankiety dotyczące przeprowadzonych oraz planowanych zabiegów termomodernizacyjnych, zużycia ilości ciepła oraz nośników energii oraz innych danych niezbędnych do obliczenia zapotrzebowania na ciepło oraz ilości emisji zanieczyszczeń.

Dla sektora budownictwa komunalnego rzeczywiste zużycie energii pierwotnej wyniosło w 2014 roku ok. 11 208 GJ/rok.

Dla tego sektora rzeczywiste zużycie energii pierwotnej jest 16,7 % mniejsze niż wskaźnikowe, obliczone we wcześniejszym podrozdziale. Uzasadnienie tej różnicy jest podobne jak w przypadku mieszkalnictwa oraz dodatkowo różnica wynika z dużego odsetka budynków gminnych poddanych termomodernizacji.

5.5. Sektor działalności gospodarczej

5.5.1 Bilans energetyczny metodą wskaźnikową

Poniższa tabela przedstawia założenia do obliczeń zużycia energii dla sektora działalności gospodarczej. Przedstawia ona oszacowane wskaźniki energochłonności dla budynków podzielonych na grupy wiekowe oraz uwzględnia odsetek oszacowanych działań termomodernizacyjnych przeprowadzonych w tychże budynkach wraz z dobranymi wskaźnikami po termomodernizacji.

Tabela 15. Obliczony wskaźnik zużycia energii dla sektora działalności gospodarczej w gminie w roku 2014.

Budynki budowane w okresie	Odsetek powierzchni z danego okresu	Odsetek powierzchni poddanej termomodernizacji z danego okresu	Uśredniony wskaźnik zużycia energii po termomodernizacji [kWh/(m ² rok)]	Uśredniony wskaźnik zużycia energii budynków z danego okresu [kWh/(m ² rok)]	Uśredniony wskaźnik dla danego sektora łącznie
Do 1966	35,1%	45%	110	199	171
1967 - 1985	34,1%	35%	110	194	
1986 - 1992	9,6%	30%	110	146	
1993 - 1996	3,9%	15%	100	124	
1997 - 2014	17,4%	5%	90	95	

Źródło: opracowanie własne

Do dalszych wyliczeń orientacyjnego zapotrzebowania na ciepło w sektorze działalności gospodarczej w gminie przyjęto współczynnik 171 [kWh/m² rok].

Energia użytkowa:

$$171 \text{ kWh}/(\text{m}^2\text{rok}) * 18\,009 \text{ m}^2 = 11\,094 \text{ GJ}/\text{rok}.$$

Powyższe obliczenia zawierają w sobie energię cieplną użytkową niezbędną na ogrzanie pomieszczeń oraz powietrza do wentylacji.

Do powyższych obliczeń niezbędne jest doliczenie zapotrzebowania na energię cieplną na przygotowanie ciepłej wody użytkowej. Obliczeń dokonano analogicznie jak dla mieszkalnictwa jednak przy następujących założeniach:

- Jednostkowe zużycie wody: 5 dm³/(j.o.)*doba;
- Czas wykorzystania systemów c.w.u.: 0,9;
- Liczba osób: 395;
- Temperatura wody ciepłej: 55°C;
- Temperatura wody zimnej: 10°C.

Oszacowano, że ilość energii niezbędnej do przygotowania ciepłej wody użytkowej wyniesie: 122 GJ rocznie.

Po uwzględnieniu strat analogicznie jak dla sektora budownictwa mieszkaniowego ilość energii potrzebnej do pokrycia zapotrzebowania na ogrzewanie, przygotowanie ciepłej wody użytkowej oraz wentylacje wyniesie dla sektora gospodarczego dla gminy ok.:

16 712 GJ rocznie.

Z uwagi na tendencje panujące wśród mieszkańców do obniżania temperatury pomieszczeń czyli ogólnie pojętej oszczędności energii wielkość tą obniżono o 10%.

Ilość energii pierwotnej na potrzeby grzewcze w tym sektorze wyniesie: **15 040 GJ** rocznie.

5.6. Sektor oświetlenie uliczne

Charakterystyka oświetlenia ulicznego na terenie gminy została przedstawiona w rozdziale 4. Roczne zużycie energii elektrycznej na oświetlenie uliczne wynosi ok. 236,5 MWh/rok.

5.7. Transport publiczny i prywatny

Założenia do obliczeń

Sektor transportu obejmuje pojazdy zarejestrowane na terenie gminy oraz pojazdy przejeżdżające przez gminę (tranzyt).

Ruch tranzytowy odbywa się drogą krajową nr 28 Białka- Skomielna na odcinku ok. 7,3 km oraz drogą krajową nr 7 Lubień – Skomielna na odcinku ok. 3,2 km. Pozostała część ruchu to ruch lokalny odbywający się na drogach lokalnych w poszczególnych sołectwach gminy.

W ruchu tranzytowym i lokalnym natężenie ruchu oszacowano na podstawie ***pomiaru ruchu Generalnej Dyrekcji Dróg Krajowych i Autostrad (GDDKiA) z roku 2010.***

Generalny Pomiar Ruchu w 2010 roku (GPR 2010) został wykonany na istniejącej sieci dróg. Pomiarom objęta została sieć dróg krajowych o łącznej długości 17 247 km. Rejestracja ruchu w 1793 punktach pomiarowych prowadzona była przez przeszkolonych obserwatorów sposobem ręcznym oraz przy wykorzystaniu technik automatycznych (video rejestracja oraz stacji ciągłych pomiarów ruchu).

W czasie pomiaru rejestracji podlegały wszystkie pojazdy silnikowe korzystające z dróg publicznych (w podziale na 7 kategorii):

- motocykle,
- samochody osobowe,
- lekkie samochody ciężarowe (dostawcze),
- samochody ciężarowe bez przyczep,
- samochody ciężarowe z przyczepami,
- autobusy,
- ciągniki rolnicze,
- oraz rowery.

Całoroczny cykl pomiarowy w 2010 roku składał się z 9 dni pomiarowych. Pomiar obejmował wykonanie dziewięciu pomiarów „dziennych” (od godz. 6:00 do 22:00), dwóch pomiarów „nocnych” (od godz. 22:00 do 6:00) w tym dwóch pomiarów całodobowych, według ściśle określonego harmonogramu.

Na podstawie danych uzyskanych z pomiarów ręcznych i automatycznych przeprowadzono obliczenia i określono następujące podstawowe parametry ruchu:

- średni dobowy ruch w roku (SDR) i rodzajową strukturę ruchu w punktach pomiarowych,
- obciążenie ruchem sieci dróg krajowych w kraju i poszczególnych województwach z uwzględnieniem podziału funkcjonalnego dróg,

- obciążenie ruchem sieci dróg krajowych z uwzględnieniem podziału na klasy techniczne.

Do obliczeń zastosowano strukturę paliw według danych GUS – Transport wyniki działalności- rok 2014.

Tabela 16. Liczba przejechanych kilometrów w podziale na rodzaj pojazdu i rodzaj paliwa

Opisy	Samochody osobowe i mikrobusy	Motocykle	Lekkie samochody ciężarowe	Samochody ciężarowe	Autobusy	Razem
Średni Dobowy Ruch (SDR) w 2010 roku						
Droga krajowa nr 28	4704	57	610	552	42	5965
	12392	51	981	1618	246	15288
	2844	66	545	147	22	3624
Ilość km SDR tranzyt 80%	88213,6	909,3	10317,2	9942,2	1203,8	110586,1
Ilość km SDR miejscowy 20 %	26464,1	272,8	3095,2	2982,7	361,1	33175,8
Liczba przejechanych kilometrów rocznie [km]						
Benzyna	18 352 839	331 895	903 787	0	0	19 588 521
Olej napędowy	9 015 430	0	2 861 991	3 628 903	439 387	15 945 711
LPG	4 829 695	0	0	0	0	4 829 695

Źródło: Obliczenia własne

Oszacowanie zużycia paliw transportowych

Do oszacowania zużycia paliw transportowych użyto metody VKT - wozokilometrowej – obliczenie na podstawie ilości przebytych kilometrów przez wszystkie pojazdy na terenie gminy (dane pozyskane z pomiarów natężenia ruchu).

Metoda VKT polega na:

- określeniu struktury pojazdów poruszających się na terenie gminy (rodzaj pojazdu, rodzaj paliwa) – zarówno ruch lokalny, jak i tranzytowy,
- określeniu średnich parametrów zużycia paliwa przez poszczególne kategorie pojazdów,
- oszacowanie średnich ilości kilometrów przejeżdżanych przez poszczególne kategorie pojazdów na obszarze gminy,
- oblicza się całkowite roczne zużycie paliw (benzyna, diesel, LPG), które następnie przelicza się na poszczególne emisje.

Tabela 17. Zużycie paliw w podziale na rodzaj pojazdu i rodzaj paliwa

Opisy	Samochody osobowe i mikrobusy	Motocykle	Lekkie samochody ciężarowe	Samochody ciężarowe	Autobusy	Razem
Wyliczone zużycie paliwa kg						
Benzyna	1 284 699	11 616	90 379	0	0	1 386 694
Olej napędowy	540 926	0	228 959	870 937	105 453	1 746 275
LPG	277 707	0	0	0	0	277 707

Źródło: Obliczenia własne

5.8. Zużycie energii – wszystkie sektory w gminie

W poniższej tabeli zestawiono całkowite, roczne zużycie energii pierwotnej w gminie Jordanów. Energia ze wszystkich sektorów została przeliczona na tą samą jednostkę – GJ. Energię elektryczną przeliczono z MWh.

Tabela 18 Całkowite zużycie energii pierwotnej – wszystkie sektory w gminie Jordanów w roku 2014.

Sektor	Ilość energii pierwotnej [GJ/rok]	Udział procentowy
Budynki mieszkalne jednorodzinne - potrzeby grzewcze	218 617	50,66%
Budynki komunalne (gminne) - potrzeby grzewcze	11 208	2,60%
Oświetlenie uliczne - energia elektryczna	851	0,20%
Transport - energia zawarta w paliwach	146 659	33,98%
Budynki mieszkalne - energia elektryczna (bez ogrzewania)	35 093	8,13%
Budynki komunalne, urzędnia (gminne) - energia elektryczna	1 915	0,44%
Budynki usługowo-użytkowe - potrzeby grzewcze	15 041	3,49%
Budynki usługowo-użytkowe - energia elektryczna	2 173	0,50%
Łącznie	431 558	100%

Źródło: Obliczenia własne

Wykres 5. Całkowite zużycie energii pierwotnej – wszystkie sektory w gminie Jordanów w roku 2014

Źródło: Obliczenia własne

W gminie Jordanów największa część energii zużywana jest w gospodarstwach domowych. W gminie stosunkowo duży udział w strukturze wykorzystywanych paliw ma sektor transportu.

6 WYNIKI BAZOWEJ INWENTARYZACJI EMISJI PM₁₀, PM_{2,5}, SO₂, NO_x, CO₂, B(A)P

6.1. Metodyka bazowej inwentaryzacji

Do opracowania bazy danych emisji zanieczyszczeń gmina została podzielona na następujące sektory:

1. Sektor budownictwa mieszkaniowego jednorodzinnego,
2. Sektor budownictwa komunalnego (budynki gminne),
3. Sektor działalności gospodarczej,
4. Sektor przemysłowy,
5. Sektor oświetlenia ulicznego,
6. Transport publiczny i prywatny,

Przystępując do obliczeń zanieczyszczeń pochodzących ze źródeł energetycznego spalania paliw w gminie jak dla sektorów 1-3 lub procesów technologicznych jak dla sektora 4 czy pochodzących z transportu lub oświetlenia podstawową rzeczą jest określenie ilości i struktura zużytych paliw oraz energii.

Dla każdego z powyższych sektorów z uwagi na różne sposoby pozyskiwania danych oraz różną metodykę wyznaczoną w podręczniku SEAP metodyka została opisana oddzielnie.

6.2. Emisja zanieczyszczeń wg sektorów

Przed przystąpieniem do obliczeń emisji poszczególnych zanieczyszczeń należy wybrać służącą temu metodykę. Podręcznik SEAP proponuje dwie metody służące do obliczania emisji. Dokonując wyboru wskaźników emisji można zastosować dwa różne podejścia:

- a) **Wykorzystać „standardowe” wskaźniki emisji** zgodne z zasadami IPCC, które obejmują całość emisji CO₂ wynikłej z końcowego zużycia energii na terenie Gminy lub gminy – zarówno emisje bezpośrednie ze spalania paliw w budynkach, instalacjach i transporcie, jak i emisje pośrednie towarzyszące produkcji energii elektrycznej, ciepła i chłodu wykorzystywanych przez mieszkańców. Standardowe wskaźniki emisji bazują na zawartości węgla w poszczególnych paliwach i są wykorzystywane w krajowych inwentaryzacjach gazów cieplarnianych wykonywanych w kontekście Ramowej Konwencji Narodów Zjednoczonych w sprawie Zmian Klimatu oraz Protokołu z Kioto do tej konwencji. W tym przypadku najważniejszym gazem cieplarnianym jest CO₂, a emisje CH₄ i N₂O można pominąć (nie trzeba ich wyliczać). Co więcej, emisje CO₂ powstające w wyniku spalania biomasy/biopaliw wytwarzanych w zrównoważony sposób oraz emisje związane z wykorzystaniem certyfikowanej zielonej energii elektrycznej są traktowane jako zerowe. Standardowe wskaźniki emisji podane w tym Poradniku bazują na Wytycznych IPCC z 2006 roku. Władze lokalne mogą jednak zdecydować się na wykorzystanie innych wskaźników, które również są zgodne z zasadami IPCC.
- b) **Wykorzystać wskaźniki emisji LCA (od: Life Cycle Assessment – Ocena Cyklu Życia)**, które uwzględniają cały cykl życia poszczególnych nośników energii. W podejściu tym pod uwagę bierze się nie tylko emisje związane ze spalaniem paliw, ale też emisje powstałe na wszystkich pozostałych etapach łańcucha dostaw, w tym emisje związane z pozyskaniem surowców, ich transportem i przeróbką (np. w rafinerii). W zakres inwentaryzacji wchodzi więc też emisje, które występują poza granicami obszaru, na którym

wykorzystywane są paliwa. W podejściu tym emisje gazów cieplarnianych związane z wykorzystaniem biomasy/biopaliw oraz certyfikowanej zielonej energii elektrycznej są uznawane za wyższe od zera. W tym przypadku ważną rolę mogą odgrywać także emisje innych niż CO₂ gazów cieplarnianych. W związku z tym samorząd lokalny, który zdecyduje się na zastosowanie podejścia LCA, może raportować powstałe emisje jako ekwiwalent CO₂. Jeżeli jednak użyta metodologia/narzędzie pozwala na zliczanie jedynie emisji CO₂, wówczas emisje należy raportować w tonach CO₂.

W przypadku gminy Jordanów wykorzystano metodę standardowych wskaźników emisji. W niniejszym opracowaniu, oprócz CO₂ obliczone zostały emisje pyłu zawieszonego PM₁₀ oraz PM_{2,5} oraz dodatkowo SO₂, NO_x i CO.

Dla sektorów 1-3 w gminie przed przystąpieniem do obliczeń emisji wyliczono/oszacowano ilości energii pierwotnej na potrzeby energetyczne na cele grzewcze w tym na podgrzanie powietrza do wentylacji budynków i podgrzania ciepłej wody użytkowej. Ilość obliczonej energii pierwotnej podana została w gigadžulach (jednostka energii lub ciepła w układzie SI o symbolu GJ).

Narodowy Fundusz Ochrony środowiska i Gospodarki Wodnej przy współpracy z Funduszami Wojewódzkimi opracował wskaźniki emisji zanieczyszczeń: Pył PM 10, Pył PM 2,5, CO₂, Benzo(a)piren, SO₂, NO_x dla poszczególnych nośników energii: paliwo stałe (z wyłączeniem biomasy), gaz ziemny, olej opałowy, biomasa drewno. Ponadto określone zostały wskaźniki dla zamiany sposobu ogrzewania lub wytwarzania ciepłej wody użytkowej na źródła elektryczne (piece, grzałki, pompy ciepła, bojler, ogrzewacze c.w.u. itp.).

Poniżej przedstawiono wskaźniki emisji zanieczyszczeń służące dla wyznaczenia emisji oraz efektu ekologicznego w jednostkach masy na jednostkę energii.

Tabela 19. Wskaźniki emisji zanieczyszczeń dla źródła poniżej 50 kW

Zanieczyszczenie	Wskaźniki emisji				
	jednostka	Paliwo stałe (z wyłączeniem biomasy)	Gaz ziemny	Olej opałowy	Biomasa drewno
Pył PM 10	g/GJ	380	0,5	3	810
Pył PM 2,5	g/GJ	360	0,5	3	810
CO ₂	kg/GJ	94,71	55,82	76,59	0
Benzo(a)piren	mg/GJ	270	no	10	250
SO ₂	g/GJ	900	0,5	140	10
NO _x	g/GJ	130	50	70	50

Źródło: NFOŚiGW

Tabela 20. Wskaźniki emisji zanieczyszczeń dla źródła od 50 kW do 1 MW

Zanieczyszczenie	Wskaźniki emisji				
	jednostka	Paliwo stałe (z wyłączeniem biomasy)	Gaz ziemny	Olej opałowy	Biomasa drewno
Pył PM 10,	g/GJ	190	0,5	3	76
Pył PM 2,5	g/GJ	170	0,5	3	76
CO ₂	kg/GJ	94,71	55,82	76,59	0
Benzo(a)piren	mg/GJ	100	no	10	50
SO ₂	g/GJ	900	0,5	140	20
NO _x	g/GJ	160	70	70	150

Źródło: NFOŚiGW

Tabela 21. Wskaźniki emisji zanieczyszczeń dla źródła od 1 MW do 50 MW

Zanieczyszczenie	Wskaźniki emisji				
	jednostka	Paliwo stałe (z wyłączeniem biomasy)	Gaz ziemny	Olej opałowy	Biomasa drewno
Pył PM 10,	g/GJ	76	0,5	3	76
Pył PM 2,5	g/GJ	72	0,5	3	76
CO ₂	kg/GJ	94,75	55,82	76,59	0
Benzo(a)piren	mg/GJ	13	no	10	50
SO ₂	g/GJ	900	0,5	140	20
NO _x	g/GJ	180	70	70	150

Źródło: NFOŚiGW

Uwagi dodatkowe:

- 1) W przypadku likwidacji indywidualnych węglowych źródeł ciepła i podłączania odbiorców do sieci ciepłowniczych zasilanych ze źródeł powyżej 50 MW efekt redukcji pyłu PM 10, PM 2,5, SO_x, NO_x i benzo(a)pirenu należy określić jako 100 % dotychczasowej emisji. Dla CO₂ wielkość redukcji należy wyznaczyć w oparciu o wskaźniki uwzględniając dominujące paliwo jakim jest opalane źródło zasilające sieć ciepłowniczą.

Tabela 22. Wskaźniki emisji zanieczyszczeń dla ciepła pochodzącego z sieci ciepłowniczej w zależności od rodzaju paliwa

Wskaźniki emisji dla źródeł ciepła powyżej 50 MW	jednostka	Węgiel kamienny	Węgiel brunatny	Gaz ziemny	Olej opałowy	Biomasa
	kg/GJ	93,97	109,51	55,82	76,59	0

Źródło: NFOŚiGW

- 2) W przypadku likwidacji indywidualnych węglowych źródeł ciepła i **zamiany sposobu ogrzewania lub wytwarzania ciepłej wody użytkowej na źródła elektryczne (piece, grzałki, pompy ciepła, bojlera, ogrzewacze c.w.u. itp.)**, efekt redukcji pyłu PM 10, PM 2,5, SO_x, NO_x i benzo(a)pirenu należy określić jako 100 % dotychczasowej emisji. Dla CO₂ wielkość redukcji należy wyznaczyć w oparciu o wskaźnik 0,812 Mg CO₂/MWh uwzględniając obliczeniową ilość energii elektrycznej jaka będzie zużywana na potrzeby ogrzewania lub produkcji ciepłej wody.

Wskaźniki emisji CO₂ podane w podręczniku SEAP są bardzo zbliżone do powyższych. Do obliczeń emisji w gminie Jordanów wykorzystano powyższe wskaźniki.

6.2.1 Sektor budownictwa mieszkaniowego

6.2.1.1 Struktura zużycia paliw/energii w sektorze

Ilość energii pierwotnej w GJ dla sektora budownictwa mieszkaniowego jednorodzinnego, która posłużyła do **określenia struktury zużycia energii z poszczególnych nośników oraz emisji** to rzeczywista ilość energii pierwotnej zużytej dla sektora wg podrozdziału „Bilans energetyczny na podstawie ankiet” dla sektora budownictwa mieszkaniowego jednorodzinnego.

Tabela 23. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora budownictwa mieszkaniowego w gminie Jordanów w roku 2014.

Rodzaj nośnika energii	Ilość energii pierwotnej [GJ/rok]	Udział procentowy
węgiel	99 126	45,3%
gaz	8 307	3,8%
drewno	106 198	48,6%
olej opałowy	475	0,2%
energia elektryczna	1 232	0,6%
OZE (kolektory słoneczne)	3 279	1,5%
łącznie	218 617	100,0%

Źródło: Obliczenia własne

Wykres 6. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora budownictwa mieszkaniowego w gminie Jordanów w roku 2014 [GJ/rok].

Źródło: Opracowanie własne

6.2.1.2 Wielkość emisji w sektorze

Tabela 24. Emisja zanieczyszczeń z sektora budownictwa mieszkaniowego w gminie Jordanów w roku 2014

Substancja	PM 10	PM 2,5	CO ₂	BaP	SO ₂	NO _x	CO
Ilość [Mg/rok]	123,7	121,7	21 498,4	0,05	90,3	18,6	218,5

Źródło: Obliczenia własne

Wykres 7. Emisja zanieczyszczeń w Mg/rok z sektora budownictwa mieszkaniowego w gminie Jordanów w roku 2014 [Mg/rok]

* dla CO₂ ilość podana w setkach ton, ** dla BaP ilość podana w kg

Źródło: Opracowanie własne

6.2.2 Sektor budownictwa komunalnego i użyteczności publicznej

6.2.2.1 Struktura zużycia paliw/energii w sektorze

Ilość energii pierwotnej w GJ dla sektora budownictwa użyteczności publicznej, która posłużyła do **określenia struktury zużycia energii z poszczególnych nośników oraz emisji** to rzeczywista ilość energii pierwotnej zużytej dla sektora wg podrozdziału „Bilans energetyczny na podstawie ankiet” dla sektora budownictwa użyteczności publicznej.

Tabela 25. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014.

Rodzaj nośnika energii	Ilość energii pierwotnej [GJ/rok]	Udział procentowy
węgiel	3 118	27,8%
gaz	3 037	27,1%
drewno	80	0,7%
olej opałowy	3 672	32,8%
energia elektryczna	38	0,3%
OZE (kolektory słoneczne)	572	5,1%
OZE (pompa ciepła)	691	6,2%
łącznie	11 208	100,0%

Źródło: Obliczenia własne

W tym sektorze widać wysoki udział, w produkcji energii do celów grzewczych, nośników niegenerujących niskiej emisji. Miały na to wpływ inwestycje poczynione w zakresie wymiany źródeł ciepła w ostatnich latach.

Wykres 8. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014 [GJ/rok].

Źródło: Opracowanie własne.

6.2.2.2 Wielkość emisji w sektorze

Tabela 26. Emisja zanieczyszczeń z sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014

Substancja	PM 10	PM 2,5	CO ₂	BaP	SO ₂	NO _x	CO
Ilość [Mg/rok]	1,26	1,20	1 379,68	0,001	3,32	0,82	6,37

Źródło: Obliczenia własne

Wykres 9. Emisja zanieczyszczeń z sektora budownictwa użyteczności publicznej w gminie Jordanów w roku 2014 [Mg/rok]

* dla CO₂ ilość podana w setkach ton, ** dla BaP ilość podana w kg

Źródło: Opracowanie własne

Szczegółowa tabela z inwentaryzacji z wynikami emisji znajduje się załączniku w wersji elektronicznej – Bazowa Inwentaryzacja Emisji (BEI).

6.2.3 Sektor działalności gospodarczej (budynki usługowo-użytkowe)

6.2.3.1 Struktura zużycia paliw/energii w sektorze

Emisję zanieczyszczeń obliczono w oparciu o zużycie energii obliczone w rozdziale 5.

Struktura zużycia paliw i energii na cele grzewcze w tym na podgrzanie powietrza do wentylacji budynków i podgrzania ciepłej wody użytkowej została oszacowana na podstawie na podstawie ankiet przeprowadzonych wśród mieszkańców.

Tabela 27. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora działalności gospodarczej w gminie Jordanów w roku 2014

Rodzaj nośnika energii	Ilość energii pierwotnej [GJ/rok]	Udział procentowy
węgiel	6 820	45,3%
gaz	376	2,5%
drewno	7 682	51,1%
olej opałowy	33	0,2%
energia elektryczna	85	0,6%
OZE (kolektory słoneczne)	45	0,3%
łącznie	15 040,85	100,0%

Źródło: Obliczenia własne

Wykres 10. Zużycie energii z poszczególnych nośników do celów grzewczych dla sektora działalności gospodarczej w gminie Jordanów w roku 2014 [GJ/rok]

Źródło: Opracowanie własne

6.2.3.2 Wielkość emisji w sektorze

Tabela 28. Emisja zanieczyszczeń z sektora działalności gospodarczej w roku 2014

Substancja	PM 10	PM 2,5	CO2	BaP	SO2	NOx	CO
Ilość [Mg/rok]	8,8	8,7	1 388,3	0,004	6,2	1,3	15,1

Źródło: Obliczenia własne

Wykres 11. Emisja zanieczyszczeń z sektora działalności gospodarczej w gminie Jordanów w roku 2014 [Mg/rok]

* dla CO₂ ilość podana w setkach ton, ** dla BaP ilość podana w kg, Źródło: Opracowanie własne

6.2.4 Oświetlenie uliczne

W celu wyliczenia emisji CO₂ powstającej w związku ze zużyciem energii elektrycznej konieczne jest przyjęcie odpowiedniego wskaźnika emisji. Ten sam wskaźnik emisji będzie stosowany dla całości energii elektrycznej wykorzystywanej na terenie gminy, w tym wykorzystywanej w transporcie szynowym. Lokalny wskaźnik emisji dla energii elektrycznej powinien uwzględniać trzy wymienione poniżej komponenty:

- Krajowy/europejski wskaźnik emisji
- Lokalna produkcja energii elektrycznej
- Zakup certyfikowanej zielonej energii elektrycznej przez samorząd lokalny

Ponieważ oszacowania wielkości emisji związanej z energią elektryczną dokonuje się na podstawie danych na temat jej zużycia, a wskaźniki emisji są wyrażane w t/MWhe, zużycie energii elektrycznej należy przeliczyć na MWhe. W przypadku gminy Jordanów skorzystano z krajowego wskaźnika równego 1,191 [Mg CO₂/MWh]

Dla tego wskaźnika emisja z oświetlenia ulicznego na terenie gminy wynosi 281,67 MgCO₂/rok.

6.2.5 Sektor przemysłowy (fakultatywnie)

Tabela 29. Emisja zanieczyszczeń z sektora przemysłu na podstawie otrzymanych ankiet w roku 2014

Substancja	PM 10	PM 2,5	CO ₂	BaP	SO ₂	NO _x	CO
Ilość [Mg/rok]	0,00	0,00	378,47	0,00	0,00	0,05	0,05

Źródło: Obliczenia własne

6.2.6 Transport publiczny i prywatny

Emisję obliczono na podstawie rozdziału 5.7 oraz wskaźników emisji wg Podręcznika SEAP - EMEP/EEA air pollutant emission inventory guidebook 2013 Technical guidance to prepare national emission inventories.

Tabela 30. Roczne zużycie paliw oraz emisja substancji z transportu

Opisy	Samochody osobowe i mikrobusy	Motocykle	Lekkie samochody ciężarowe	Samochody ciężarowe	Autobusy	Razem
Emisja CO₂ Mg						10 731
Benzyna	4 085	37	287	0	0	4 410
Olej napędowy	1 699	0	719	2 735	331	5 483
LPG	838	0	0	0	0	838
Emisja CO kg						239 393
Benzyna	108 814	5 781	90 379	0	0	204 974
Olej napędowy	1 801	0	1 694	6 602	799	10 897
LPG	23 522	0	0	0	0	23 522
Emisja NO_x kg						59 715
Benzyna	11 215	77	1 195	0	0	12 487
Olej napędowy	7 010	0	3 414	29 063	3 519	43 006
LPG	4 221	0	0	0	0	4 221
Emisja PM 2,5 kg						785
Benzyna	19,3	12,8	0,9	0,0	0,0	33,0
Olej napędowy	119,0	0,0	174,0	409,3	49,6	751,9
LPG	0,0	0,0	0,0	0,0	0,0	0,0
Emisja PM 10 kg						785
Benzyna	19,3	12,8	0,9	0,0	0,0	33,0
Olej napędowy	119,0	0,0	174,0	409,3	49,6	751,9
LPG	0,0	0,0	0,0	0,0	0,0	0,0

Emisja B(a)P g						28
Benzyna	7,1	0,1	0,4	0,0	0,0	7,5
Olej napędowy	11,6	0,0	3,6	4,4	0,5	20,2
LPG	0,1	0,0	0,0	0,0	0,0	0,1
Emisja SO2 kg						69
Benzyna	51,4	0,5	3,6	0,0	0,0	55,5
Olej napędowy	4,3	0,0	1,8	7,0	0,8	14,0
LPG	0,0	0,0	0,0	0,0	0,0	0,0

Źródło: Obliczenia własne na podstawie EMEP/EEA air pollutant emission inventory guidebook 2013 Technical guidance to prepare national emission inventories

6.2.7 Gospodarka odpadami

W gminie Jordanów nie ma składowiska odpadów w związku z tym nie występuje emisja z tego sektora.

Biorąc tą przesłankę pod uwagę, Gmina nie planuje działań inwestycyjnych w gospodarce odpadami, w tym np. odnośnie CH₄ ze składowisk.

Nie wyklucza się możliwości realizacji takich działań w przyszłości.

6.2.8 Łączna emisja zanieczyszczeń w gminie Jordanów

6.2.8.1 Struktura zużycia paliw w gminie

Poniżej przedstawiono strukturę energii pochodzącej z różnych nośników energii niezależnie od celu, któremu ma służyć. Jest to całkowita ilość energii zużywanej w gminie z wyłączeniem energii przeznaczonej na cele technologiczne (przemysł).

Tabela 31. Łączne zużycie energii z poszczególnych nośników w gminie Jordanów w roku 2014

Nośnik energii	Ilość energii pochodząca z danego nośnika [GJ/rok]									Łączna ilość zużytego paliwa	Jednostka
	Budynki mieszkalne - potrzeby grzewcze	Budynki komunalne (gminne) - potrzeby grzewcze	Oświetlenie uliczne - energia elektryczna	Transport - energia zawarta w paliwach	Budynki mieszkalne - energia elektryczna (bez ogrzewania)	Budynki komunalne (gminne) - energia elektryczna (bez ogrzewania)	Budynki usługowo-użytkowe - potrzeby grzewcze	Budynki usługowo-użytkowe - energia elektryczna (bez ogrzewania)	łącznie		
węgiel	99 126	3 118	0	0	0	0	6 820	0	109 064	4 819	Mg
gaz	8 307	3 037	0	0	0	0	376	0	11 720	292 745	m ³
drewno	106 198	80	0	0	0	0	7 682	0	113 961	7 597	Mg
olej opałowy	475	3 672	0	0	0	0	33	0	4 180	121	m ³
energia elektryczna	1 232	38	851	0	35 093	1 915	85	2 173	41 388	11 497	MWh
oże (bez biomasy)	3 279	572	0	0	0	0	45	0	3 897	1 082	MWh
paliwa transportowe	0	0	0	146 659	0	0	0	0	146 659	4 159 361	litr
łącznie	218 617	10 517	851	146 659	35 093	1 915	15 041	2 173	430 867		

Źródło: Opracowanie własne

Wykres 12. Łączne zużycie energii pochodzącej z poszczególnych nośników w gminie Jordanów w roku 2014 [GJ/rok]

Źródło: Opracowanie własne

W ujęciu globalnym w gminie Jordanów najczęściej używanej energii pochodzi z paliw transportowych (ok. 34%). Kolejnym nośnikiem energii pod kątem ilości zużycia w gminie jest biomasa drzewna (ok. 26%). Następnie węgiel (ok. 25 %) i energia elektryczna (ok. 9%).

Wykres 13. Zużycie energii pochodzącej z poszczególnych nośników w sektorze budownictwa mieszkaniowego gminie Jordanów w roku 2014 [GJ/rok]

Źródło: Opracowanie własne

W gminie Jordanów dominującą grupą paliw stosowanych w gospodarstwach domowych na potrzeby ciepłe są paliwa stałe. Ponad 48 % energii pierwotnej pochodzi tutaj z biomasy drzewnej oraz różnego rodzaju odmian węgla kamiennego (ok. 45 %). Zużycie gazu w tym sektorze to niemal 4% w strukturze zużycia paliw. Pozostałe paliwa wykorzystywane w mało znaczącym stopniu. Węgiel i drewno są paliwami, które podczas spalania emitują najwięcej pyłów spośród dostępnych paliw. Z uwagi na ten fakt oraz dużą zawartość benzo(a)pirenu w pyłe przyczyną przekroczeń dopuszczalnych stężeń pyłów (PM10 oraz PM 2,5) oraz benzo(a)pirenu w gminie jest właśnie spalanie paliw stałych w przestarzałych kotłach o niskiej sprawności w sektorze budynków mieszkalnych. Energia słoneczna z kolektorów słonecznych stanowi niemal 1,6% energii grzewczej w gminie.

Tabela 32. Łączna emisja zanieczyszczeń w gminie Jordanów w roku 2014

Sektor	Ilość danej substancji [Mg/rok]							Udział procentowy w łącznej ilości danej substancji w gminie			
	PM 10	PM 2,5	CO ₂	BaP	SO ₂	NOx	CO	PM 10	CO ₂	BaP	łączna ilość substancji
Budynki mieszkalne jednorodzinne	123,69	121,71	21 498,36	0,05	90,35	18,64	218,53	91,93%	60,29%	91,92%	60,33%
Budynki komunalne (gminne)	1,26	1,20	1 379,68	0,00	3,32	0,82	6,37	0,94%	3,87%	1,55%	3,81%
Budynki usługowo-użytkowe	8,81	8,68	1 388,29	0,00	6,22	1,29	15,10	6,55%	3,89%	6,49%	3,90%
Przemysł	0,00	0,00	378,47	0,00	0,00	0,05	0,05	0,00%	1,06%	0,00%	1,03%
Transport publiczny i prywatny	0,78	0,78	10 730,83	0,00	0,07	59,71	239,39	0,58%	30,09%	0,05%	30,15%
Oświetlenie uliczne	0,00	0,00	281,67	0,00	0,00	0,00	0,00	0,00	0,79%	0,00	0,77%
Łącznie	134,56	132,37	35 657,31	0,06	99,96	80,52	479,44	100%	100%	100%	100%

Źródło: Opracowanie własne

Wykres 14. Łączna emisja zanieczyszczeń w gminie Jordanów w roku 2014 [Mg/rok]

* dla CO₂ ilość podana w setkach ton, ** dla BaP ilość podana w kg, Źródło: Opracowanie własne

6.2.9 Emisja pyłu PM10 z poszczególnych sektorów

W niniejszym rozdziale przedstawiono ilości zanieczyszczeń w postaci pyłu PM10 z poszczególnych sektorów w gminie z uwagi na jego wysoką szkodliwość na zdrowie ludzi. Konieczność zmniejszenia narażenia ludności na oddziaływanie zanieczyszczeń powietrza w strefach, w których występują znaczne przekroczenia dopuszczalnych i docelowych poziomów zanieczyszczeń, a w szczególności PM 10, PM 2,5 oraz emisji CO₂, wynika z obowiązującej w zakresie ochrony powietrza dyrektywy Parlamentu Europejskiego i Rady 2008/50/WE z 21 maja 2008 r. w sprawie jakości powietrza i czystszej powietrza dla Europy (CAFE).

Pył PM10 jest istotnym składnikiem niskiej emisji. W składzie chemicznym pyłu zawieszonego znajdują się groźne dla życia i zdrowia składniki chemiczne. np. rakotwórcze wielopierścieniowe węglowodory aromatyczne, najgroźniejsze z trucizn – dioksyny, metale ciężkie, związki chloru, dwutlenki siarki, tlenki azotu, tlenki węgla i wiele innych związków, łączących się ze sobą pod wpływem niekorzystnych warunków atmosferycznych.

Wykres 15. Łączna emisja pyłu PM10 z poszczególnych sektorów w gminie Jordanów w roku 2014 w [Mg]

Źródło: Opracowanie własne

Z powyższego wykresu wynika, że największym emitorem pyłów jest sektor budynków mieszkalnych z uwagi na duży odsetek paliw węglowych używanych na potrzeby grzewcze oraz niską sprawność kotłów grzewczych, dlatego należy się skupić na działaniach naprawczych właśnie w tym sektorze.

6.2.10 Emisja CO₂ z poszczególnych sektorów

Kolejną substancją, której emisję należy zmniejszać i monitorować, co wynika z Dyrektywy wymienionej w poprzednim rozdziale jest CO₂.

Wykres 16. Łączna emisja CO₂ z poszczególnych sektorów w gminie Jordanów w roku 2014 w [Mg]

Źródło: Opracowanie własne

W przypadku CO₂ najwięcej tego zanieczyszczenia w gminie Jordanów również pochodzi z sektora budynków mieszkalnych. Kolejnym emitorem dwutlenku węgla pod względem ilości jest transport.

Należy mieć na uwadze, że każde z paliw kopalnych w wyniku spalania emituje dwutlenek węgla dlatego w przypadku tej substancji wielkość emisji będzie tym większa im większe będzie zużycie energii (zużycie paliw) w danym sektorze oraz im mniejsza będzie sprawność kotłów grzewczych.

7 DZIAŁANIA/ZADANIA I ŚRODKI ZAPLANOWANE NA CAŁY OKRES OBJĘTY PLANEM

7.1. Długoterminowa strategia, cele i zobowiązania

Plan Gospodarki Niskoemisyjnej dla gminy Jordanów ma przyczynić się do osiągnięcia celów Unii Europejskiej określonych w pakiecie klimatyczno-energetycznym do roku 2020, tj.:

- redukcji emisji gazów cieplarnianych,
- zwiększenia udziału energii pochodzącej ze źródeł odnawialnych,
- redukcji zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej,
- a także do poprawy jakości powietrza na obszarach, na których odnotowano przekroczenia jakości poziomów dopuszczalnych stężeń w powietrzu i realizowane są Plany (naprawcze) ochrony powietrza (POP) oraz plany działań krótkoterminowych (PDK).

Wizja długoterminowa gminy Jordanów
JORDANÓW - CZYSTE POWIETRZE DLA KAŻDEGO

DZIAŁANIA DŁUGOTERMINOWE 2015-2030

DZIAŁANIE 1. OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ

Typ przedsięwzięć:

- Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.,
- Poprawa efektywności energetycznej urządzeń w infrastrukturze komunalnej,
- Wymiana oświetlenia w budynkach użyteczności publicznej,
- Wymiana oświetlenia ulicznego,
- Audyty energetyczne i efektywności energetycznej budynków publicznych,

DZIAŁANIE 2. OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE

Typy przedsięwzięć

- Budowa, modernizacja i oznakowanie ścieżek rowerowych,
- Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń poprzez regularne mycie, remonty i poprawę stanu nawierzchni dróg,
- Zakup energooszczędnych pojazdów,

DZIAŁANIE 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ

Typ przedsięwzięć:

- Dofinansowanie do wymiany kotłów węglowych na węglowe V klasy,
- Dofinansowanie do wymiany starych kotłów węglowych lub na biomasę(drewno) na gazowe, biomasę i olejowe,
- Dofinansowanie do montażu kolektorów słonecznych,

- Dofinansowanie do montażu paneli fotowoltaicznych,
- Dofinansowanie do montażu pomp ciepła,
- Modernizacja instalacji co i c.w.u. oraz termomodernizacja budynków mieszkalnych, montaż elektrofiltrów.

DZIAŁANIE 4. OGRANICZENIE ZUŻYCIA ENERGII W SEKTORZE DZIAŁALNOŚCI GOSPODARCZEJ I SEKTORZE PRZEDSIĘBIORSTW

Typ przedsięwzięć:

- Termomodernizacja budynków z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.,
- Poprawa efektywności energetycznej urządzeń i technologii,

DZIAŁANIE 5. OGRANICZENIE NISKIEJ EMISJI - działania informacyjne, edukacyjne i planistyczne

Typy przedsięwzięć:

- Edukacja i informacja o niskiej emisji , Aktualizacja projektu założeń do planu zaopatrzenia,
- Aktualizacja Planu Gospodarki Niskoemisyjnej wraz z inwentaryzacją emisji,
- Wdrożenie zasad zielonych zamówień publicznych w urzędzie gminy i jednostkach,
- Planowanie przestrzenne z uwzględnieniem ochrony powietrza.

7.2. Cele i działania przyjęte do realizacji w okresie 2015-2020

**ograniczenie zużycia energii o 16 535 GJ/rok, o 3,9 %
ograniczenie emisji: CO₂ o 1 731 Mg/rok, o 4,9 %
ograniczenie emisji PM 10 o 17,72 Mg/rok,
ograniczenie emisji PM 2,5 12,05 Mg/rok,
ograniczenie emisji Benzo(a)pirenu o 13 kg/rok,
produkcja energii z OZE 1 480 GJ/rok, 1,5%
do roku 2020 w stosunku do roku bazowego 2014**

Cel szczegółowy 1. Ograniczenie emisji CO₂ o 193,3 Mg/rok i ograniczenie emisji pyłu PM 10 o 0,088 Mg/rok poprzez zmniejszenie zużycia energii w budynkach i infrastrukturze o 1947,7 GJ/rok, produkcja energii z OZE 102 GJ/rok, uzyskane w okresie 2015-2020.

Działanie 1. Ograniczenie zużycia energii w budynkach i infrastrukturze publicznej, wytwarzanie energii z odnawialnych źródeł.

Cel szczegółowy 2. Ograniczenie emisji CO₂ o 66 Mg/rok generowanej przez transport poprzez ograniczenie zużycia energii o 864 GJ/rok uzyskane w okresie 2015-2020.

Działanie 2. Ograniczenie zużycia energii w transporcie.

Cel szczegółowy 3. Ograniczenie emisji pyłów PM10 12,63 Mg/rok, CO₂ o 1 472 Mg/rok poprzez zmianę systemów zaopatrzenia budynków m.in. mieszkalnych w energię elektryczną i ciepłą, ograniczające zużycie energii o 13 724 GJ/rok, z równoczesną produkcją energii z OZE 1 378 GJ/rok uzyskane w okresie 2015-2020.

Działanie 3. Ograniczenie zużycia energii oraz niskiej emisji zanieczyszczeń w budownictwie mieszkaniowym jedno i wielorodzinnym, wytwarzanie energii z odnawialnych źródeł.

Cel szczegółowy 4. Aktywizacja sektora działalności gospodarczej i sektora przedsiębiorstw w realizacji działań ograniczających niską emisję.

Działanie 4. Ograniczenie zużycia energii w sektorze działalności gospodarczej i sektorze przedsiębiorstw.

Cel szczegółowy 5. Zwiększenie świadomości wpływu niskiej emisji w grupach: mieszkańców, liderów społecznych oraz wdrożenie nowych rozwiązań wewnątrz urzędu w okresie 2015-2020.

Działanie 5. Ograniczenie niskiej emisji - działania informacyjne, edukacyjne i planistyczne.

7.3. Krótko/średnioterminowe działania

Na podstawie opracowanej bazowej inwentaryzacji emisji (BEI) wyznaczono sektory i obszary problemowe, którym odpowiadają poniższe cele i działania krótkoterminowe na lata 2015 – 2020. BEI wskazała na potrzebę działań przede wszystkim w sektorze budynków użyteczności publicznej i sektorze budynków mieszkalnych. Efekt ekologiczny i harmonogram działań jest realizacją celów wynikających z analizy BEI.

Tabela 33. Opis działań krótkoterminowych gminy Jordanów

Cel/działanie krótkoterminowe	
<p>Działanie 1. OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ.</p> <p><i>Cel szczegółowy 1. Ograniczenie emisji CO₂ o 193,3 Mg/rok i ograniczenie emisji pyłu PM 10 o 0,088 Mg/rok poprzez zmniejszenie zużycia energii w budynkach i infrastrukturze o 1947,7 GJ/rok, produkcja energii z OZE 102 GJ/rok, uzyskane w okresie 2015-2020.</i></p> <p>Działanie to skupia się na rozwiązywaniu problemów nadmiernej energochłonności infrastruktury komunalnej i ograniczeniu jej emisyjności.</p> <p>Przewidziane zostały następujące typy przedsięwzięć:</p> <p>1.1. Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.</p> <p>1.2. Modernizacja oświetlenia ulicznego.</p> <p>1.3. Audyty energetyczne i efektywności energetycznej budynków publicznych.</p> <p>Działanie będzie obejmować przedsięwzięcia zarówno gminy jak i innych jst.</p> <p>1.1. Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.</p> <p>Planuje się modernizację budynków: Zespół Szkół w Toporzysku – termomodernizacja, modernizacja instalacji c.o., wymiana kotła c.o., montaż instalacji fotowoltaicznej Zespół Szkół w Naprawie – termomodernizacja wraz z modernizacją instalacji c.o., wymiana kotła c.o., montaż instalacji fotowoltaicznej Zespół Szkół w Osielcu – termomodernizacja wraz z modernizacją instalacji c.o., montaż instalacji fotowoltaicznej NZOZ w Łętowni - termomodernizacja i wymiana kotła c.o. NZOZ w Osielcu – termomodernizacja i wymiana kotła c.o. Zespół Szkół w Wysokiej – montaż paneli fotowoltaicznych i wymiana pompy ciepła. Zespół Szkół w Łętowni – montaż paneli fotowoltaicznych oraz wymiana starego pieca gazowego na nowy gazowy. SP ZOZ w Naprawie - wymiana starego kotła węglowego na nowy węglowy</p> <p><u>Łącznie:</u></p> <ul style="list-style-type: none"> • Termomodernizacja - 5 budynków • Instalacja fotowoltaiczna - 5 kpl. • Wymiana kotła – 6 szt. 	
Tryb wyboru projektów do realizacji	Projekt własny Gminy
Efekt ekologiczny	Zmniejszenie zużycia energii o 1829,7GJ/rok, redukcja emisji CO ₂ o 154 Mg/rok, redukcja emisji pyłu PM10 o 0,088 Mg/rok, produkcja energii z OZE 97 GJ/rok
Wskaźnik produktu	Termomodernizacja - 5 budynków Instalacja fotowoltaiczna - 5 kpl. Wymiana kotła – 6 szt

Okres realizacji	2015-2020
Koszty	Koszty zgodnie z planem inwestycji, m.in.: docieplenie ścian, montaż okien itp.
Beneficjenci	Gmina Jordanów, pracownicy i użytkownicy budynków
Tryb dofinansowania	Projekt własny Gminy
Budżet	3 215 492 zł
Źródła finansowania	Budżet Gminy
Pomoc publiczna	Nie dotyczy
Odpowiedzialny	Urząd Gminy
1.2. Modernizacja oświetlenia ulicznego	
Przewiduje się że w ramach projektu wymienionych zostanie 850 punktów świetlnych sodowych na ledowe. Planuje się także zainstalowanie lamp hybrydowych tj. urządzeń z indywidualnym systemem zasilania za pomocą odnawialnych źródeł energii.	
Tryb wyboru projektów do realizacji	Projekt własny Gminy
Efekt ekologiczny	Zmniejszenie zużycia energii o 118 GJ/rok, redukcja emisji CO ₂ o 39 Mg/rok, produkcja energii z OZE 4,8 GJ/rok
Wskaźnik produktu	Wymiana / modernizacja 850 szt. punktów świetlnych z sodowych na ledowe oraz montaż co najmniej 15 szt. lamp hybrydowych
Okres realizacji	2016-2020
Koszty	wymiana punktów świetlnych, wymiana opraw, drobne remonty uzupełniające.
Beneficjenci	Gmina Jordanów Mieszkańcy gminy
Tryb dofinansowania	Projekt własny Gminy
Budżet	1 175 000 zł
Źródła finansowania	Budżet Gminy Jordanów RPO WM
Pomoc publiczna	Nie dotyczy
Odpowiedzialny	Urząd Gminy
1.3. Audyty energetyczne i efektywności energetycznej budynków publicznych	
Przewiduje się wykonanie 5 audytów dla budynków gminnych.	
Tryb wyboru projektów do realizacji	Projekt własny gminy
Efekt ekologiczny	Nie dotyczy
Wskaźnik produktu	Wykonanie 5 audytów
Okres realizacji	2016-2020
Koszty	Dokumentacja audytów
Beneficjenci	Gmina Jordanów pracownicy i korzystający z placówek wskazanych powyżej
Tryb dofinansowania	Projekt własny Gminy
Budżet	25 000 zł
Źródła finansowania	Budżet Gminy
Pomoc publiczna	Nie dotyczy
Odpowiedzialny	Urząd Gminy

Działanie 2: OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE

Cel szczegółowy 2. Ograniczenie emisji CO₂ o 66 Mg/rok generowanej przez transport poprzez ograniczenie zużycia energii o 864 GJ/rok uzyskane w okresie 2015-2020.

W ramach Działania przewiduje się realizację następujących przedsięwzięć:

2.1. Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń

W ramach tego działania możliwa będzie realizacja zarówno projektów gminy jak i innych jst.

2.1 Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń

Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń będzie polegać na następujących działaniach: regularne mycie, remonty i poprawę stanu nawierzchni dróg.

Przewiduje się projekty modernizacyjne dotyczące 6 km dróg.

Tryb wyboru projektów do realizacji	Projekt Własny Gminy
Efekt ekologiczny	Ograniczenie emisji CO ₂ o 66 Mg/rok, ograniczenie zużycia energii o 864 GJ/rok
Wskaźnik produktu	Modernizacja 6 km dróg
Okres realizacji	2015-2020
Koszty	Zgodne z planem inwestycji: koszty robót budowlanych, koszty utrzymania i zabezpieczenia czystości oraz przejezdności dróg
Beneficjenci	Mieszkańcy Gminy / powiatu / województwa Turyści / odwiedzający
Tryb dofinansowania	Nie dotyczy
Budżet	1 150 000 zł
Źródła finansowania	Budżet Gminy
Pomoc publiczna	Nie dotyczy
Odpowiedzialny	Urząd Gminy

Perspektywa rosnącego natężenia ruchu samochodowego skutkować może wzrostem emisji CO₂ w tym sektorze. Możliwości ograniczenia emisji w transporcie przez Gminę są niewielkie – prowadzone będą jednak aktywne działania w obszarze ruchu lokalnego. W szczególności w zakresie:

- budowy, modernizacji i oznakowania ścieżek rowerowych, promocji tego środka transportu - w miarę dostępnych środków finansowych
- utrzymania dróg w sposób ograniczający wtórną emisję zanieczyszczeń poprzez regularne mycie, remonty i poprawę stanu nawierzchni dróg - w miarę dostępnych środków finansowych
- wymiany taboru gminnego – w miarę potrzeb,
- promowania systemu podwozów sąsiedzkich tzw. carpooling,
- promowanie wykorzystania samochodów i pojazdów jednośladowych z napędem elektrycznym,
- promowanie zachowań energooszczędnych w transporcie –ECODRIVING.

Korzyści wynikające z przeprowadzonych działań wpłyną na zmianę przyzwyczajień kierowców na bardziej energooszczędne. Sposobów promocji tego typu zachowań jest wiele, np. broszury informacyjne, szkolenia dla kierowców, informacje w prasie lokalnej, kampanie informacyjne. Ekojazda oznacza sposób prowadzenia samochodu, który jest równocześnie ekologiczny i ekonomiczny. Ekologiczny - ponieważ zmniejsza negatywne oddziaływanie samochodu na środowisko naturalne, ekonomiczny -gdyż pozwala na realne oszczędności paliwa.

Działanie 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ

W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ.

Cel szczegółowy 3. Ograniczenie emisji pyłów PM10 12,63 Mg/rok, CO2 o 1 472 Mg/rok poprzez zmianę systemów zaopatrzenia budynków m.in. mieszkalnych w energię elektryczną i ciepłą, ograniczające zużycie energii o 13 724 GJ/rok, z równoczesną produkcją energii z OZE 1 378 GJ/rok uzyskane w okresie 2015-2020. Działanie to dotyczyć będzie ograniczenia zużycia energii oraz niskiej emisji zanieczyszczeń w budownictwie mieszkaniowym a także uruchomienia wytwarzania energii potrzebnej dla tych budynków z odnawialnych źródeł.

W ramach Działania przewiduje się następujące płaszczyzny wsparcia w perspektywie krótkoterminowej:

3.1. Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów na kotły węglowe (nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012).

3.2. Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów, na kotły na biomasę, kotły olejowe, kotły gazowe.

3.3. Poprawa efektywności energetycznej budynków mieszkalnych w ramach „Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów NATURA 2000, Powiatu Suskiego” m.in. poprzez montaż kolektorów słonecznych oraz kotłów nie gorszych niż V klasy spełniające wymagania normy PN EN 303-5:2012), kotłów w na biomasę, gaz, montaż pomp ciepła, docieplenia budynków mieszkalnych itp.

3.4. Dofinansowanie do montażu kolektorów słonecznych.

3.5. Dofinansowanie do montażu paneli fotowoltaicznych.

3.6. Dofinansowanie do montażu pomp ciepła.

3.7. Dofinansowanie do montażu elektrofiltrów.

3.8. Dofinansowanie do modernizacji instalacji co i c.w.u. oraz termomodernizacji budynków mieszkalnych.

3.1. Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów na kotły węglowe (nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012)

Projekty będą wspierane poprzez refundację części kosztów, które poniesiono w związku z wymianą nieekologicznego źródła ciepła.

Tryb wyboru projektów do realizacji	Nabór uczestników
Efekt ekologiczny	Zmniejszenie zużycia energii o 1629 GJ/rok, redukcja emisji CO ₂ o 154 Mg/rok, redukcja emisji pyłu PM10 o 1,6 Mg/rok
Wskaźnik produktu	60 szt. instalacji
Okres realizacji	2016-2020
Koszty kwalifikowane	zakup i montaż nowego źródła ciepła, jak i niezbędnych materiałów instalacyjnych tj. zakup kotła dopuszczonego do eksploatacji na mocy certyfikatów.
Beneficjenci	Osoby fizyczne Osoby fizyczne prowadzące działalność gospodarczą
Tryb dofinansowania	refundacja
Budżet	900 000 zł

Źródła finansowania	Budżet Gminy WFOŚiGW Środki własne wnioskodawców
Pomoc publiczna	W przypadku osoby fizycznej prowadzącej działalność gospodarczą, dofinansowanie może stanowić pomoc de minimis lub pomoc de minimis w sektorze rolnym w rozumieniu odpowiednich przepisów.
Odpowiedzialny	Urząd Gminy
<p>3.2. Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów, na kotły na biomasę, kotły olejowe, kotły gazowe</p> <p>Poddziałanie obejmuje wymianę źródeł ciepła opalanych węglem lub koksem na piece wykorzystujące biomasę (pelet), kotły gazowe i kotły olejowe.</p> <p>Projekty będą wspierane poprzez refundację części kosztów, które poniesiono w związku z wymianą nieekologicznego źródła ciepła.</p>	
Tryb wyboru projektów do realizacji	Konkurs otwarty tj. wnioski oceniane są w kolejności ich wpływu, do wyczerpania środków w zaplanowanym budżecie.
Efekt ekologiczny	Zmniejszenie zużycia energii o 1 804 GJ/rok, redukcja emisji CO ₂ o 385 Mg/rok, redukcja emisji pyłu PM10 o 1,7 Mg/rok
Wskaźnik produktu	60 szt. instalacji
Okres realizacji	2016- 2020
Koszty kwalifikowane	zakup i montaż nowego źródła ciepła, jak i niezbędnych materiałów instalacyjnych tj. zakup kotła dopuszczonego do eksploatacji na mocy certyfikatów.
Beneficjenci	Osoby fizyczne Osoby fizyczne prowadzące działalność gospodarczą
Tryb dofinansowania	refundacja
Budżet na poddziałanie	900 000 zł
Źródła finansowania działania	Budżet Gminy WFOŚiGW RPO WM Środki własne wnioskodawców
Pomoc publiczna	W przypadku wspólnoty i spółdzielni mieszkaniowej oraz osoby fizycznej prowadzącej działalność gospodarczą, dofinansowanie może stanowić pomoc de minimis lub pomoc de minimis w sektorze rolnym w rozumieniu odpowiednich przepisów.
Odpowiedzialny	Urząd Gminy
<p>3.3 Poprawa efektywności energetycznej budynków mieszkalnych w ramach „Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów NATURA 2000 , Powiatu Suskiego” m.in. poprzez montaż kolektorów słonecznych oraz kotłów nie gorszych niż V klasy spełniające wymagania normy PN EN 303-5:2012), kotłów w na biomasę, gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp.</p>	

3.3.1 Program jest kontynuacją działań prowadzonych przez Powiat Suski pod nazwą: **Program zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego** (informacja o celach projektu znajduje się w rozdziale 4.3.2.1., informacja o dotychczasowej realizacji Programu w Gminie znajduje się w w rozdziale 4.8.). Kolektory słoneczne służą do ogrzewania c.w.u. w gospodarstwach domowych. Jest to narzędzie znane i sprawdzone.

3.3.2 Wymiana niskosprawnych kotłów na węgiel, biomasę na nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012, kotłów na gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp. W latach 2016 – 2020 planowany jest kolejny etap Programu polegający na pozyskaniu dofinansowania * do wymiany niskosprawnych kotłów na węgiel, biomasę na nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012. Planowana Liczba inwestycji – 292 inwestycji.

* Inwestycja będzie realizowana w przypadku uzyskania dotacji ze źródeł zewnętrznych na poziomie 80 % kosztów.

Efekt ekologiczny	Zmniejszenie zużycia energii o 8 521 GJ/rok, produkcja energii z OZE 623 GJ/rok, redukcja emisji CO2 o 807 Mg/rok, redukcja emisji pyłu PM10 o 8 Mg/rok
Wskaźnik produktu	3.3.1 Liczba inwestycji OZE – 74 szt. 3.3.2 Liczba inwestycji – wymiana kotłów – 292 szt.
Okres realizacji	2015 – 2016 – kolektory słoneczne, 2016 – 2020 – wymiana kotłów,
Budżet	3.3.1 888 000 zł 3.3.2 4 378 500 zł
Źródła finansowania	NFOŚiGW SPPW
Odpowiedzialny	Powiat Suski

3.4 Dofinansowanie do montażu kolektorów słonecznych

Kolektory słoneczne służą do ogrzewania c.w.u. w gospodarstwach domowych. Jest to narzędzie znane i sprawdzone.

Projekty będą wspierane poprzez refundację części kosztów, które poniesiono w związku z wymianą nieekologicznego źródła ciepła.

Tryb wyboru projektów do realizacji	Konkurs otwarty tj. wnioski oceniane są w kolejności ich wpływu, do wyczerpania środków w zaplanowanym budżecie.
Efekt ekologiczny	zmniejszenie zużycia energii o 673,9 GJ/rok, redukcja emisji CO ₂ o 63,8Mg/rok, produkcja energii z OZE 673,9 GJ/rok, redukcja emisji pyłu PM10 o 0,2 Mg/rok
Wskaźnik produktu	Wspartych co najmniej 80 inwestycji
Okres realizacji	2017 - 2020
Koszty kwalifikowane	koszt zakupu i montażu kolektora słonecznego
Beneficjenci	Osoby fizyczne Osoby fizyczne prowadzące działalność gospodarczą Wspólnoty i spółdzielnie mieszkaniowe.
Tryb dofinansowania	Refundacja
Budżet	800 000 zł

Źródła finansowania	Budżet Gminy RPOWM , WFOŚiGW, NFOŚiGW Środki własne wnioskodawcy
Pomoc publiczna	W przypadku osoby fizycznej prowadzącej działalność dofinansowanie może stanowić pomoc de minimis lub pomoc de minimis w sektorze rolnym w rozumieniu odpowiednich przepisów.
Odpowiedzialny	Urząd Gminy
3.5. Dofinansowanie do montażu paneli fotowoltaicznych	
Instalacje fotowoltaiczne umożliwiają produkcję energii elektrycznej z promieniowania słonecznego. Projekty będą wspierane poprzez refundację części kosztów, które poniesiono w związku z wymianą nieekologicznego źródła ciepła.	
Tryb wyboru projektów do realizacji	Konkurs otwarty tj. wnioski oceniane są w kolejności ich wpływu, do wyczerpania środków w zaplanowanym budżecie.
Efekt ekologiczny	zmniejszenie zużycia energii o 25 GJ/rok, redukcja emisji CO ₂ o 8,3Mg/rok, produkcja energii z OZE 25 GJ/rok
Wskaźnik produktu	Wspartych zostanie 30 inwestycji
Okres realizacji	2018- 2020
Koszty kwalifikowane	koszt zakupu i montażu instalacji fotowoltaicznej
Beneficjenci	Osoby fizyczne Osoby fizyczne prowadzące działalność gospodarczą
Tryb dofinansowania	Refundacja
Budżet	600 000 zł
Źródła finansowania	Budżet Gminy RPOWM , WFOŚiGW, NFOŚiGW Środki własne wnioskodawcy
Pomoc publiczna	W przypadku wspólnoty i spółdzielni mieszkaniowej oraz osoby fizycznej prowadzącej działalność gospodarczą, dofinansowanie może stanowić pomoc de minimis lub pomoc de minimis w sektorze rolnym w rozumieniu odpowiednich przepisów.
Odpowiedzialny	Urząd Gminy
3.3. Dofinansowanie do montażu pomp ciepła	
Projekty będą wspierane poprzez refundację części kosztów, które poniesiono w związku z wymianą nieekologicznego źródła ciepła.	
Tryb wyboru projektów do realizacji	Konkurs otwarty tj. wnioski oceniane są w kolejności ich wpływu, do wyczerpania środków w zaplanowanym budżecie.
Efekt ekologiczny	zmniejszenie zużycia energii o 56GJ/rok, redukcja emisji CO ₂ o 5Mg/rok, produkcja energii z OZE 56GJ/rok
Wskaźnik produktu	Wspartych zostanie 15 inwestycji
Okres realizacji	2018- 2020
Koszty kwalifikowane	zakup i montaż urządzenia
Beneficjenci	Osoby fizyczne Osoby fizyczne prowadzące działalność gospodarczą

Tryb dofinansowania	refundacja
Budżet	600 000 zł
Źródła finansowania	Budżet Gminy RPOWM , WFOŚiGW, NFOŚiGW Środki własne wnioskodawcy
Pomoc publiczna	W przypadku osoby fizycznej prowadzącej działalność gospodarczą, dofinansowanie może stanowić pomoc de minimis lub pomoc de minimis w sektorze rolnym w rozumieniu odpowiednich przepisów.
Odpowiedzialny	Urząd Gminy

3.7. Dofinansowanie do montażu elektrofiltrów.

W tym zakresie przewidziane jest dofinansowanie do montażu urządzeń odpylających w budynkach na terenie gminy.

Tryb wyboru projektów do realizacji	Konkurs otwarty tj. wnioski oceniane są w kolejności ich wpływu, do wyczerpania środków w zaplanowanym budżecie.
Efekt ekologiczny	redukcja emisji pyłu PM10 o 0,4 Mg/rok, redukcja emisji pyłu PM2,5 o 0,38 Mg/rok
Wskaźnik produktu	Przewiduje się dofinansowanie 20-u instalacji
Okres realizacji	2020
Koszty kwalifikowane	zakup urządzeń i montaż, drobne prace remontowo-budowlane
Beneficjenci	Osoby fizyczne Osoby fizyczne prowadzące działalność gospodarczą
Tryb dofinansowania	Refundacja
Budżet	100 000 zł
Źródła finansowania	Budżet Gminy RPOWM , WFOŚiGW, NFOŚiGW Środki własne wnioskodawcy
Pomoc publiczna	W przypadku osoby fizycznej prowadzącej działalność gospodarczą, dofinansowanie może stanowić pomoc de minimis lub pomoc de minimis w sektorze rolnym w rozumieniu odpowiednich przepisów.
Odpowiedzialny	Urząd Gminy

3.8. Dofinansowanie do modernizacji instalacji co i c.w.u. oraz termomodernizacji budynków mieszkalnych

W tym zakresie przewidziane jest dofinansowanie do realizacji prac modernizacyjnych w budynkach mieszkalnych.

Tryb wyboru projektów do realizacji	Konkurs otwarty tj. wnioski oceniane są w kolejności ich wpływu, do wyczerpania środków w zaplanowanym budżecie.
Efekt ekologiczny	zmniejszenie zużycia energii o 1013 GJ/rok, redukcja emisji CO ₂ o 48 Mg/rok
Wskaźnik produktu	Przewiduje się dofinansowanie 50 inwestycji
Okres realizacji	2017-2020
Koszty kwalifikowane	zakup urządzeń i montaż, prace remontowo-budowlane

Beneficjenci	Osoby fizyczne Osoby fizyczne prowadzące działalność gospodarczą
Tryb dofinansowania	Refundacja
Budżet	250 000zł
Źródła finansowania	Budżet Gminy RPOWM , WFOŚiGW, NFOŚiGW Środki własne wnioskodawcy
Pomoc publiczna	W przypadku osoby fizycznej prowadzącej działalność gospodarczą, dofinansowanie może stanowić pomoc de minimis lub pomoc de minimis w sektorze rolnym w rozumieniu odpowiednich przepisów.
Odpowiedzialny	Urząd Gminy
<p>Działanie 4. Ograniczenie zużycia energii w sektorze działalności gospodarczej i sektorze przedsiębiorstw. <i>Cel 4. Aktywizacja sektora działalności gospodarczej i sektora przedsiębiorstw w realizacji działań ograniczających niską emisję.</i></p> <p>Głównymi grupami potrzeb przedsiębiorstw zgodnymi z PGN są: termomodernizacja budynków z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u., oraz poprawa efektywności energetycznej urządzeń i technologii. Gmina będzie wspierać realizację projektów w tym zakresie przez podmioty gospodarcze.</p>	
Tryb wyboru projektów do realizacji	Zależny od konkursu / dofinansowania
Efekt ekologiczny	Niemożliwy do oszacowania ze względu na brak danych od beneficjentów
Wskaźnik produktu	Liczba zrealizowanych projektów
Okres realizacji	2015-2020
Beneficjenci	Firmy działające w Gminie lub realizujące projekty zlokalizowane w Gminie
Budżet	Brak danych
Źródła finansowania	RPO WM, POIiŚ, NFOŚiGW, WFOŚiGW
Pomoc publiczna	Zgodnie z warunkami konkursów i obowiązującymi rozporządzeniami.
Odpowiedzialny	Wnioskodawca
<p>DZIAŁANIE 5. OGRANICZENIE NISKIEJ EMISJI - działania informacyjne, edukacyjne i planistyczne,</p> <p><i>Cel szczegółowy 5. Zwiększenie świadomości wpływu niskiej emisji w grupach: mieszkańców, liderów społecznych oraz wdrożenie nowych rozwiązań wewnątrz urzędu.</i></p> <p>Planowane są następujące typy przedsięwzięć:</p> <ul style="list-style-type: none"> • Planowanie działań w obszarze efektywności energetycznej • Zapewnienie stałego funkcjonowania zespołu interesariuszy Planu Gospodarki Niskoemisyjnej • Edukacja i informacja o niskiej emisji /kampanie informacyjne i promocyjne • Wdrożenie zasad zielonych zamówień publicznych w urzędzie gminy i jednostkach • Planowanie przestrzenne z uwzględnieniem ochrony powietrza. Inwestycje zawarte w PGN nie wymagają aktualnie wprowadzania zmian do dokumentów z zakresu planowania przestrzennego. 	

<p><i>Działania gminy w zakresie planowania przestrzennego zgodnie z ustawą Prawo Ochrony Środowiska dotyczą opracowywania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowych planów zagospodarowania przestrzennego oraz określania w tych dokumentach:</i></p> <ul style="list-style-type: none"> ○ <i>rozwiązań niezbędnych do zapobiegania powstawaniu zanieczyszczeń, zapewnienia ochrony przed powstającymi zanieczyszczeniami oraz przywracania środowiska do właściwego stanu,</i> ○ <i>warunków realizacji przedsięwzięć, umożliwiających uzyskanie optymalnych efektów w zakresie ochrony środowiska.</i> 	
Tryb wyboru projektów do realizacji	Projekt własny gminy
Efekt ekologiczny	Nie dotyczy
Wskaźnik produktu	<ul style="list-style-type: none"> • aktualizacja 2 dokumentów planistycznych • realizacja 2 działań informacyjnych i edukacyjnych • wdrożenie co najmniej 1 rozwiązania prośrodowiskowego do procedur regulujących pracę Urzędu.
Okres realizacji	2017 - 2020
Koszty	Opracowanie oraz aktualizacja dokumentów i baz danych, przeprowadzenie wymaganych konsultacji społecznych, promocja działań, artykuł w prasie regionalnej, aktualizacja strony internetowej itp.
Beneficjenci	Mieszkańcy gminy / administracja gminna
Budżet	46 000 zł
Źródła finansowania	Budżet Gminy WFOŚiGW, NFOŚiGW
Pomoc publiczna	Nie dotyczy
Odpowiedzialny	Urząd Gminy

Źródło: opracowanie własne

PERSPEKTYWA 2020-2030

DZIAŁANIA zaplanowane jako KONTYNUOWANE z okresu 2015-2020

Cel/działanie Średnio i długoterminowe
<p>Działanie 1. OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ.</p> <p><i>Cel szczegółowy 1. Ograniczenie emisji CO₂ i ograniczenie emisji pyłu PM 10 poprzez zmniejszenie zużycia energii w budynkach i infrastrukturze oraz wzrost produkcji energii z OZE , uzyskane w okresie 2020-2030.</i></p> <p>W perspektywie roku 2030 gmina zamierza kontynuować realizację</p> <p>1.1. Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u. Budżet planowany na ten okres to : 2 100 000 zł</p> <p>1.2. Modernizacja oświetlenia ulicznego Budżet planowany na ten okres to : 400 000 zł</p>

Działanie 2: OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE

Cel szczegółowy 2. Ograniczenie emisji CO₂ generowanej przez transport poprzez ograniczenie zużycia energii uzyskane w okresie 2020-20300.

W perspektywie roku 2030 gmina zamierza kontynuować realizację

2.1. Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń

Budżet planowany na ten okres to : 800 000 zł

Działanie 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ.

Cel szczegółowy 3. Ograniczenie emisji pyłów PM₁₀, PM_{2,5} i CO₂ poprzez zmianę systemów zaopatrzenia budynków w energię elektryczną i ciepłą, ograniczające zużycie energii, z równoczesną produkcją energii z OZE uzyskane w okresie 2015-2020.

W ramach Działania przewidują się kontynuację następujących płaszczyzn wsparcia:

3.1. Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów na kotły węglowe (nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012)

Przewidywany budżet w okresie 2020 – 2030 to : 1 000 000 zł

3.2. Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów, na kotły na biomasę, kotły olejowe, kotły gazowe

Przewidywany budżet w okresie 2020 – 2030 to : 1 000 000 zł

3.3. Dofinansowanie do montażu kolektorów słonecznych

Przewidywany budżet w okresie 2020 – 2030 to : 1 000 000 zł

3.4. Dofinansowanie do montażu paneli fotowoltaicznych

Przewidywany budżet w okresie 2020 – 2030 to : 600 000 zł

3.5. Dofinansowanie do montażu pomp ciepła

Przewidywany budżet w okresie 2020 – 2030 to : 600 000 zł

3.6. Dofinansowanie do montażu elektrofiltrów

Przewidywany budżet w okresie 2020 – 2030 to : 200 000 zł

3.7. Dofinansowanie do modernizacji instalacji co i c.w.u. oraz termomodernizacji budynków mieszkalnych

Przewidywany budżet w okresie 2020 – 2030 to : 500 000 zł

Działanie 4. OGRANICZENIE ZUŻYCIA ENERGII W SEKTORZE DZIAŁALNOŚCI GOSPODARCZEJ I SEKTORZE PRZEDSIĘBIORSTW.

Cel 4. Aktywizacja sektora działalności gospodarczej i sektora przedsiębiorstw w realizacji działań ograniczających niską emisję.

Działanie 5. OGRANICZENIE NISKIEJ EMISJI - działania informacyjne, edukacyjne i planistyczne

Cel szczegółowy 5. Zwiększenie świadomości wpływu niskiej emisji w grupach: mieszkańców, liderów społecznych oraz wdrożenie nowych rozwiązań wewnątrz urzędu.

Budżet planowany na okres 2020-2030 to : 65 000 zł

Źródło: Opracowanie własne

W gminie możliwe jest wykorzystanie kogeneracji w istniejących przedsiębiorstwach. Urząd nie posiada danych, czy przedsiębiorstwa planują takie inwestycje. Gmina będzie wspierać realizację projektów, w tym zakresie przez podmioty gospodarcze – zgodnie z zapisami działania 4.

W przypadku potrzeby realizacji inwestycji w zakresie produkcji energii elektrycznej, ciepła i chłodu w sektorze budynków komunalnych i mieszkalnych oraz uzyskania odpowiednich środków finansowych, dokonana zostanie aktualizacja PGN a zadanie zostanie wdrożone do realizacji. Planowane działania inwestycyjne związane z produkcją energii (w tym z OZE) znajdują się w tabeli powyżej.

7.4. Zasady kolejności kwalifikacji udziału w programie dla osób fizycznych

Zasady kwalifikacji udziału w Programie dotacji do montażu kolektorów słonecznych zawartym w Planie Gospodarki Niskoemisyjnej są zasadami Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego”.

Warunkiem kwalifikacji jest wypełnienie i podpisanie dokumentacji formalnej – tj. umowy oraz zapłata zaliczki.

W latach następnych realizacji planu w sytuacji pojawienia się kolejnych programów dotacyjnych proponuje się następujące uwarunkowania kwalifikacji i kolejności udziału:

1. ogólna dostępność beneficjentów do udziału
2. uregulowane opłaty podatku od nieruchomości w zakresie budynków wnioskodawcy.
3. kwalifikacja kolejności wg:
 - kolejność składania wstępnych / ostatecznych deklaracji i dokumentacji
 - wykorzystania paliwa stałego w gospodarstwie domowym w dniu składania wniosku.

7.5. Ocena ryzyka związanego z realizacją Programu

Tabela 34. Ocena ryzyka

LP	Rodzaj ryzyka	Działania zaradcze
1.	<i>Brak środków własnych gminy na realizację przedsięwzięć</i>	<ul style="list-style-type: none"> • Poszukiwanie alternatywnych rozwiązań źródeł finansowania pozabudżetowego (fundusze publiczne, zbiórka publiczna, finansowanie ESCO itp.)
2.	<i>Brak chętnych osób fizycznych do udziału w programie dofinansowania</i>	<ul style="list-style-type: none"> • Intensyfikacja działań promocyjnych, • Organizacja spotkań z mieszkańcami • Weryfikacja poziomu dofinansowania – podwyższenie poziomu dofinansowania
3.	<i>Wzrost kosztów rynkowych realizowanych inwestycji</i>	<ul style="list-style-type: none"> • Poszukiwanie alternatywnych rozwiązań źródeł finansowania • Organizacja przetargów grupowych z udziałem innych jst
4.	<i>Problem z wyborem wykonawcy</i>	<ul style="list-style-type: none"> • Zmiana zapisów dokumentów przetargowych, zmiana trybu wyboru wykonawcy
5.	<i>Nie osiągnięcie wskaźników ograniczenia emisji</i>	<ul style="list-style-type: none"> • Weryfikacja bazy danych, poszukiwanie przyczyn odchyień
6.	<i>Odchylenia w terminach realizacji PGN</i>	<ul style="list-style-type: none"> • Organizacja spotkań roboczych i monitoringowych • Przygotowywanie raportów monitoringowych
7.	<i>Negatywny PR dla realizacji PGN</i>	<ul style="list-style-type: none"> • Regularne kontakty z grupą interesariuszy • Bieżąca informacja o realizacji PGN poprzez stronę internetową i media
8.	<i>Upadłość wykonawcy</i>	<ul style="list-style-type: none"> • Etapowanie realizacji zamówienia. • Monitoring realizacji zamówienia. • Zapisy SIWZ umożliwiające dostęp do realizacji zadań firm o odpowiednim doświadczeniu i stabilnej pozycji finansowej

Źródło: Opracowanie własne

7.6. Efekt ekologiczny realizacji działań

Tabela 35. Efekt ekologiczny dla gminy Jordanów

L.p.	Nazwa działania / Poddziałania	Energia pierwotna [GJ/rok]	Produkcja energii z OZE [GJ/rok]	[Mg/rok]						
				PM 10	PM 2,5	CO ₂	BaP	SO ₂	NO _x	CO
DZIAŁANIE 1. OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ										
1.1.	Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.	1829,71	97,20	0,09	0,08	154,33	0,000	0,19	0,09	0,14
1.2	Modernizacja oświetlenia ulicznego	118,00	4,86			39,04				
Działanie 1 Razem		1947,71	102,06	0,09	0,08	193,37	0,000	0,19	0,09	0,14
DZIAŁANIE 2. OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE										
2.1.	Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń	864,00	0,00	0,00	0,00	66,00	0,000	0,00	0,27	2,44
Działanie 2 Razem		864,00	0,00	0,00	0,00	66,00	0,000	0,00	0,27	2,44
DZIAŁANIE 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ.										
3.1	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów na kotły węglowe (nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012)	1629,36	0,00	1,60	1,52	154,32	0,001	1,81	0,26	9,65
3.2	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów, na kotły na biomasę, kotły olejowe, kotły gazowe	1804,51	0,00	1,74	1,63	385,18	0,001	4,89	0,52	11,02
3.3	Poprawa efektywności energetycznej budynków mieszkalnych w ramach „Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów NATURA 2000, Powiatu Suskiego” m.in. poprzez montaż kolektorów słonecznych oraz kotłów nie gorszych niż V klasy spełniające wymagania normy PN EN 303-5:2012), kotłów w na biomasę, gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp.									
3.3.1	Montaż kolektorów słonecznych	623,38	623,38	0,24	0,22	59,04	0,000	0,56	0,08	1,25
3.3.2	Wymiana niskosprawnych kotłów na węgiel, biomasę na nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012, kotłów na gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp.	7898,02	0,00	7,76	7,35	748,02	0,010	8,77	1,27	46,78
3.4	Dofinansowanie do montażu kolektorów słonecznych	673,92	673,92	0,26	0,24	63,83	0,000	0,61	0,09	1,36
3.5	Dofinansowanie do montażu paneli fotowoltaicznych	25,27	25,27	0,00	0,00	8,36	0,000	0,00	0,00	0,00
3.6	Dofinansowanie do montażu pomp ciepła	56,35	56,35	0,02	0,02	5,34	0,000	0,05	0,01	0,11
3.7	Dofinansowanie do montażu elektrofiltrów	0,00	0,00	0,41	0,39	0,00	0,001	0,00	0,00	0,00
3.8	Dofinansowanie do modernizacji instalacji co i c.w.u. oraz termomodernizacji budynków mieszkalnych	1013,40	0,00	0,60	0,59	48,03	0,000	0,46	0,09	1,11
Działanie 3 Razem		13724,21	1378,92	12,63	11,96	1472,11	0,01	17,14	2,32	71,28
Całkowity efekt ekologiczny		16535,92	1480,98	12,72	12,05	1731,48	0,013	17,34	2,67	73,86

Źródło: Opracowanie własne

7.7. Harmonogram

Tabela 36. Harmonogram działań dla Gminy Jordanów - wydatki na całość zadań (w PLN) w latach 2015 – 2020.

LP	Nazwa działania / Poddziałania	2015	2016	2017	2018	2019	2020	Razem	%	2030
DZIAŁANIE 1. OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ								4 415 492	29,38	2 500 000
<i>typy przedsięwzięć:</i>										
1.1.	Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.	328 000	589 559	797 933	500 000	500 000	500 000	3 215 492		2 100 000
1.2.	Modernizacja oświetlenia ulicznego		200 000	100 000	125 000	250 000	500 000	1 175 000		400 000
1.3.	Audyty energetyczne i efektywności energetycznej budynków publicznych		5 000	5 000	5 000	5 000	5 000	25 000		
DZIAŁANIE 2. OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE								1 150 000	7,65	800 000
<i>typy przedsięwzięć:</i>										
2.1.	Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń	400 000	150 000	150 000	150 000	150 000	150 000	1 150 000		800 000
DZIAŁANIE 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ								9 416 500	62,66	4 900 000
<i>typy przedsięwzięć:</i>										
3.1.	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów na kotły węglowe (nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012)		100 000	200 000	200 000	200 000	200 000	900 000		1 000 000
3.2.	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów, na kotły na biomasę, kotły olejowe, kotły gazowe		100 000	200 000	200 000	200 000	200 000	900 000		1 000 000
3.3.	Poprawa efektywności energetycznej budynków mieszkalnych w ramach „Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów NATURA 2000, Powiatu Suskiego” m.in. poprzez montaż kolektorów słonecznych oraz kotłów nie gorszych niż V klasy spełniające wymagania normy PN EN 303-5:2012), kotłów w na biomasę, gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp. *									
3.3.1	Montaż kolektorów słonecznych	444 000	444 000					888 000		
3.3.2	Wymiana niskosprawnych kotłów na węgiel, biomasę na nie gorsze niż V klasy spełniające wymagania normy PN EN 303-5:2012, kotłów na gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp. **		899 692	899 692	899 692	899 692	779 733	4 378 500		
3.4.	Dofinansowanie do montażu kolektorów słonecznych			200 000	200 000	200 000	200 000	800 000		1 000 000
3.5.	Dofinansowanie do montażu paneli fotowoltaicznych				200 000	200 000	200 000	600 000		600 000
3.6.	Dofinansowanie do montażu pomp ciepła				200 000	200 000	200 000	600 000		600 000
3.7.	Dofinansowanie do montażu elektrofiltrów			25 000	25 000	25 000	25 000	100 000		200 000
3.8.	Dofinansowanie do modernizacji instalacji co i c.w.u. oraz termomodernizacji budynków mieszkalnych			25 000	75 000	75 000	75 000	250 000		500 000
DZIAŁANIE 4. OGRANICZENIE ZUŻYCIA ENERGII W SEKTORZE DZIAŁALNOŚCI GOSPODARCZEJ I SEKTORZE PRZEDSIĘBIORSTW.								0		
DZIAŁANIE 5. OGRANICZENIE NISKIEJ EMISJI - działania informacyjne, edukacyjne i planistyczne								46 000	0,31	65 000
<i>typy przedsięwzięć:</i>										
	Aktualizacja projektu założeń do planu zaopatrzenia, Aktualizacja Planu Gospodarki Niskoemisyjnej wraz z inwentaryzacją emisji, edukacja i informacja o niskiej emisji			4 000	19 000	4 000	19 000	46 000		65 000
Łącznie		1 172 000	2 488 251	2 606 625	2 798 692	2 908 692	3 053 733	15 027 992	100,00	8 265 000

Źródło: Opracowanie własne Uwagi: Realizacja wymienionych zadań uzależniona jest od możliwości i intensywności pozyskanych dotacji W tabeli ujęto całkowite koszty zadań z uwzględnieniem dotacji oraz partycypacji mieszkańców w ich realizacji *Zadania 3.3.1 i 3.3.2 realizowane na terenie gminy ujęte w budżecie Powiatu ** Inwestycja będzie realizowana w przypadku uzyskania dotacji ze źródeł zewnętrznych na poziomie 80 % kosztów.

8 ANALIZA TECHNICZNO-EKONOMICZNA PRZEDSIĘWZIĘĆ REDUKCJI EMISJI

8.1. Zakres analizowanych przedsięwzięć

8.1.1 Wymiana źródeł ciepła

8.1.1.1 Nowoczesne kotły węglowe

Jednymi z najlepszych kotłów dostępnych obecnie na rynku są tzw. kotły „retortowe” czyli automatyczne kotły z paleniskiem retortowym, ze spalaniem dolnym o współprądowym przebiegu spalania. Kotły te:

- należą do najbardziej nowoczesnych i najefektywniejszych konstrukcji kotłów, służących do spalania np. węgla (realizujących „czystą technologię spalania węgla”), peletu, zrębków, trocin czy ziaren zbóż,
- charakteryzują się ciągłym, automatycznie sterowanym podawaniem paliwa,
- są wyposażone w regulację i kontrolę ilości powietrza wprowadzanego do komory spalania, posiadają samoczyszczące się palenisko retortowe,
- charakteryzują się dużymi możliwościami regulacji mocy, automatyczny system dostarczania paliwa i powietrza oraz zasobnik paliwa sprawiają, że nie wymagają stałej obsługi i w zasadzie ogranicza się ona do uzupełnienia paliwa w zasobniku i do usunięcia popiołu (mogą pracować bezobsługowo przez 2 do 5 dni).

Zaletą kotłów retortowych jest również możliwość spalania w nich oprócz węgla także np. biomasy w postaci peletu oraz mieszaniny peletu i węgla.

Rysunek 18. Przekrój nowoczesnego kotła retortowego

Źródło: Jak ogrzewać oszczędnie i bezpiecznie – Broszura informacyjna

Spalanie jest bardzo ekonomiczne. Paliwo podawane jest automatycznie od dołu w małych ilościach, a gazy z węgla dopalają się przelatując przez warstwę żaru. Sprawność nowoczesnych kotłów retortowych dochodzi do 90 %. Oznacza to, że do uzyskania takiej samej ilości ciepła wystarczy spalić o ok.30 % mniej paliwa niż w

kotle tradycyjnym. Koszt niskoemisyjnego nowoczesnego kotła to ok. 12 000 zł. Oszczędność wynika jednak dzięki niższemu zużyciu paliwa.

Kotły na paliwo stałe powinny spełniać wymagania klasy 5 według normy PN-EN 303-5:2012, a więc następujących parametrów emisji (przy 10% zawartości O₂, w odniesieniu do spalin suchych, 0°C, 1013 mbar):

- CO: do 500 mg/m³,
- węgiel organiczny (OGC): do 20 mg/m³,
- pył: do 40 mg/m³.

8.1.1.2 Kotły gazowe

Kotły gazowe kondensacyjne stanowią rozwiązanie o najwyższej efektywności pracy, dzięki wykorzystaniu ciepła kondensacji - zawartego w parze wodnej powstającej przy spalaniu gazu ziemnego. W tradycyjnych kotłach "nie kondensacyjnych", ciepło to jest tracone wraz ze spalinami opuszczającymi kocioł.

Zalety kotłów kondensacyjnych:

- **Zamknięta komora spalania**

Zamknięta komora – kocioł może pobierać powietrze do spalania bezpośrednio z zewnątrz budynku np. przez ścianę zewnętrzną, z szachtu kominowego itp. Przy gazie ziemnym nie potrzebna jest wówczas wentylacja nawiewna do pomieszczenia kotłowni. Pomieszczenie, w którym znajduje się kocioł nie jest wychładzane przez zimne powietrze napływające do niego z zewnątrz, co jest szczególnie istotne jeśli kocioł znajduje się np. w łazience. Dodatkową zaletą kotła z zamkniętą komorą spalania jest brak możliwości przedostania się spalin do pomieszczenia kotłowni.

- **Wysoka sprawność spalania i najnowsze rozwiązania techniczne**

Kotły kondensacyjne pracują z wyższą sprawnością od tradycyjnych, czyli lepiej wykorzystują paliwo zapewniając niższe koszty ogrzewania. Osiągają sprawność do 109%, podczas gdy tradycyjne tylko do 90%. Kocioł kondensacyjny uzyskuje najwyższą sprawność przy współpracy z instalacją zaprojektowaną na temperaturę wody grzewczej 40/30°C

W kotłach kondensacyjnych stosowane są najnowsze rozwiązania techniczne, jak: wymienniki spaliny/woda, najnowszej generacji palniki, układy kontrolujące spalanie podczas normalnej pracy kotła – sondy lambda.

- **Oszczędniejsze zużycie gazu**

Uwzględniając efekt kondensacji i najnowocześniejsze rozwiązania techniczne kotły kondensacyjne są oszczędniejsze od tradycyjnych o ok. 15-20%, a w porównaniu ze starymi kotłami zużycie gazu będzie mniejsze nawet o 30%. Przy obecnych cenach gazu, które będą rosły każdego roku, dodatkowe koszty wynikające z zastosowania kotła kondensacyjnego zwrócą się po ok. 4 do 6 latach.

- **Dłuższa żywotność kotła**

Najlepsze rozwiązania techniczne i wysokiej jakości materiały sprawiają, że kotły kondensacyjne są trwalsze od tradycyjnych. Szacowany koszt kotła gazowego kondensacyjnego to 8 100 zł.

8.1.1.3 Kotły olejowe³

Rysunek 19. Schemat działania kotła olejowego

© COPYRIGHT
ogrzewamy.pl

Źródło: www.ogrzewamy.pl

Kotły olejowe oferowane są jako urządzenia do ustawienia na podłodze, rzadko do powieszenia na ścianie. Ogrzewają budynek i wodę użytkową w osobnym zbiorniku ustawionym obok lub pod kotłem. Niektóre mają już zabudowany zbiornik ciepłej wody użytkowej – kocioł i zbiornik schowane w jednej obudowie.

Spaliny przekazują ciepło wodzie grzewczej w wymienniku wykonanym z żeliwa, stali lub o specjalnej konstrukcji, np. stalowo-żeliwnym. Podobnie jak gazowe, kotły olejowe oferowane są jako tradycyjne i kondensacyjne, mogą pobierać powietrze do spalania z pomieszczenia kotłowni lub bezpośrednio z zewnątrz budynku.

Oszczędne ogrzewanie olejem

Moc grzewcza. Kocioł o mocy grzewczej lepiej dopasowanej do zapotrzebowania budynku na ciepło będzie pracował oszczędniej. Kotły olejowy wyposażone są w palniki jednostopniowe lub dwustopniowe. W odróżnieniu od jednostopniowego, np. 20 kW, kocioł z palnikiem dwustopniowym, np. 13/20 kW, może pracować z mocą 13 kW lub 20 kW. W okresach małego zapotrzebowania na ciepło: wiosną i jesienią, do ogrzania domu w zupełności wystarczająca będzie moc kotła 13 kW. W zimie, jeśli potrzeba więcej ciepła do ogrzewania, wówczas kocioł automatycznie zwiększy swoją moc grzewczą do 20 kW.

³ Na podstawie www.ogrzewamy.pl

Kotły z palnikami dwustopniowymi są droższe od jednostopniowych, ale pracują oszczędniej: lepiej dopasowują się do zapotrzebowania budynku na ciepło i rzadziej się załączają, czyli oszczędniej zużywają paliwo.

Dolne ograniczenie temperatury. Tradycyjne kotły olejowe wykonane z żeliwa lub stali narażone są na szkodliwe działanie kondensatu – wykroplenie wody ze spalin, który przyspiesza korozję kotłów. Aby chronić kocioł przed kondensacją musi on utrzymywać tzw. minimalną temperaturę wody grzewczej, np. 40°C. Czyli, aby zapobiec kondensacji temperatura wody w kotle nie może spaść poniżej temperatury minimalnej. Dla użytkownika oznacza to, że nawet jeśli budynek nie będzie potrzebował ciepła kocioł i tak może się załączać aby utrzymać minimalną temperaturę wody grzewczej. Czyli, będzie zużywał paliwo wtedy kiedy nie trzeba ogrzewać budynku.

Oszczędniejsze w eksploatacji będą kotły olejowe, które nie mają dolnego ograniczenia temperatury wody w kotle.

Pojemność wodna kotła. Jest to parametr kotła, który mówi o tym ile znajduje się w nim wody grzewczej. Typowe kotły żeliwne małej mocy, np. 18 kW, mogą mieć pojemność ok. 27 litrów, natomiast kotły o specjalnej konstrukcji i podobnej mocy grzewczej, nawet: 49 litrów, czyli niemal dwukrotnie większą.

Duża pojemność wodna kotła zapewnia jego stabilną pracę w nowych jak i modernizowanych instalacjach. Zapobiega lokalnym przegrzewom i zakłóceniom w pracy spowodowanym osadami zanieczyszczeń i mułom w starszych instalacjach. Kocioł o dużej pojemności wodnej łączy się rzadziej dodatkowo oszczędzając paliwo. W ciągu doby może pracować nawet o 1 godzinę krócej od podobnej mocy kotła o małej pojemności wodnej, co w ciągu roku może przynieść oszczędności w zużyciu oleju opałowego ok. 10-15%.

Kocioł tradycyjny i kondensacyjny. Najczęściej do kotła olejowego tradycyjnego dołączany jest dodatkowy wymiennik ciepła, w którym maksymalnie odbierane jest ciepło ze spalin, tzw. wymiennik kondensacyjny. Dzięki temu, w kotle kondensacyjnym można stosować ogólnie dostępny olej opałowy, a rozdzielenie komory spalania paliwa i kondensacji zapewnia „czystą” pracę kotła.

Tradycyjne kotły olejowe wykorzystują energię paliwa ze sprawnością do ok. 95%. Kondensacyjne maksymalnie wykorzystują energię paliwa, ze sprawnością do ok. 104%. Czyli, kondensacyjne są oszczędniejsze w eksploatacji. Wybierając kocioł kondensacyjny, o wyższej sprawności, o dużej pojemności wodnej, z palnikiem dwustopniowym, możemy liczyć na spore oszczędności kosztów ogrzewania każdego roku.

Zakup paliwa. Cena oleju opałowego jest wysoka i zmienia się w ciągu roku, najniższa będzie w okresie letnim, chociaż zależy to również od sytuacji na świecie. Dlatego, warto kupować paliwo kiedy jest najtańsze, tak aby wystarczyło na cały okres grzewczy. Nowoczesne kotły olejowe pozwalają na wykorzystanie tańszych olejów pochodzenia roślinnego, tzw. biooleju. Do oleju opałowego można dodawać zwykle do ok. 10% biooleju.

Cena pieca olejowego: 6 000 zł – 15 000 zł w zależności od producenta i funkcji oraz modelu.

8.1.1.4 Pompy ciepła

Pompa ciepła jest urządzeniem, umożliwiającym wykorzystanie niskotemperaturowych źródeł energii. Pobiera ona ciepło ze źródła o niższej temperaturze (dolnego) i przekazuje go do źródła o temperaturze wyższej (górne źródło ciepła). W tym procesie konieczne jest doprowadzenie energii z zewnątrz. Energia cieplna tych urządzeń, oddawana w górnym źródle składa się więc z ciepła pobranego ze źródła dolnego i ciepła odpowiadającego energii doprowadzonej do napędu urządzenia.

Zasada działania pompy ciepła jest identyczna jak urządzenia ziębniczego. Ich działanie jest oparte na przemianach fazowych krążącego w nich czynnika roboczego (odparowanie przy niskiej temperaturze i skraplanie przy wysokiej temperaturze). Różnią się jednak funkcją, jaką dane urządzenie spełnia oraz

zakresem parametrów pracy. W urządzeniu ziębniczym wykorzystuje się ciepło pobrane przy niskiej temperaturze, natomiast w pompie ciepła wykorzystuje się ciepło oddane przy wysokiej temperaturze. Pompę ciepła stosuje się także wtedy, gdy chodzi o jednoczesne lub alternatywne, zarówno odbieranie ciepła ze źródła dolnego, jak i oddawanie go do źródła górnego.

Układ pompy ciepła jest typowym sprężarkowym ziębniczym obiegiem parowym, przy czym może ona pracować w systemie rewersyjnym (skraplacz staje się parowaczem a parowacz skraplaczem). Dodatkowym elementem w rewersyjnej pompie ciepła są rozbudowane rurociągi oraz zawory czterodrogowe, umożliwiające przekazywanie ciepła w obu kierunkach w zależności od pory roku. Czynnik ziębniczy w stanie parowym zostaje sprężony w sprężarce, a następnie trafia do skraplacza. Tam sprężona para oddaje ciepło i skrapla się. Ciekły czynnik trafia poprzez zawór rozprężny, obniżający jego ciśnienie do parowacza. Parowacz zamontowany jest w strumieniu powietrza wywiewnego. Czynnik niskowrzący odparowując odbiera ciepło z powietrza omywającego ten wymiennik i ponownie trafia do sprężarki. Oprócz przekazywania ciepła z układu wyciągowego do nawiewu, urządzenie doprowadza do skraplacza także energię pobraną przez sprężarkę. Parowacz pompy ciepła zlokalizowany jest zatem kanale wywiewnym, a skraplacz w kanale nawiewnym. Szczególnie sprzyjające warunki do zastosowania pomp ciepła mają miejsce, gdy:

- istnieje źródło ciepła o stosunkowo wysokiej temperaturze (najlepiej wyższej od temperatury otoczenia), ale za niskiej do bezpośredniego wykorzystania,
- poprzez zastosowanie pompy ciepła możliwe jest zawrócenie i ponowne wykorzystanie strumienia energii przepływającego przez urządzenie (np. w klimatyzatorach),
- istnieje zapotrzebowanie zarówno na ciepło, jak i na zimno,
- energia cieplna przekazywana jest na znaczną odległość i zastosowanie pompy ciepła w miejscu poboru energii zmniejsza koszty inwestycyjne.

Najszersze zastosowanie znalazły dotychczas pompy ciepła, jako urządzenia grzewcze lub klimatyzacyjne domów jednorodzinnych i niewielkich pomieszczeń. Pracują one z reguły w układzie rewersyjnym, tzn. w sezonie grzewczym pełnią rolę pompy ciepła, a w sezonie letnim, pracując w cyklu odwrotnym, pełnią rolę klimatyzatorów. Ich wydajność cieplna wynosi od kilku do kilkunastu kilowatów. Są to na ogół urządzenia sprężarkowe, dla których dolnym źródłem ciepła jest najczęściej powietrze atmosferyczne lub grunt. Preferowane są przy tym niskotemperaturowe systemy ogrzewania: powietrzne lub wodne, płaszczyznowe (podłogowe, sufitowe, ścienne).

Podstawowym i najbardziej popularnym wykorzystaniem pomp ciepła jest ogrzewanie budynków i przygotowanie ciepłej wody użytkowej.

Sprawność pomp ciepła określa współczynnik COP. Mówi on, w jakim stopniu urządzenie to wykorzystuje darmowe ciepło ze środowiska naturalnego, w stosunku do zużytego prądu.

Współczynnik COP (z ang. coefficient of performance) nie jest wielkością stałą dla danego rodzaju pompy ciepła. Zmienia się on w czasie pracy urządzenia i zależy od wielu czynników. Najistotniejsze z nich to:

- temperatura dolnego źródła;
- temperatura zasilania górnego źródła;
- różnica pomiędzy temperaturą wody zasilającej instalację grzewczą (wpływającej do niej), a temperaturą jej powrotu.

Przykładowo, dla tej samej pompy powietrznej o mocy 9 kW, sprawność może wynosić: 3,9; 4,1 lub 5,1. Pierwsza wielkość, na poziomie 3,9, oznacza jej efektywność przy temperaturach: powietrza na zewnątrz

domu 2°C, wody grzewczej 35°C i różnicy temperatury w instalacji 5°C. Jeśli natomiast przyjmiemy temperaturę zewnętrzną 7°C, a w instalacji analogicznie jak poprzednio, czyli 35°C, to COP wyniesie 5,1. Zakup pompy ciepła należy skonsultować się z doświadczonym projektantem lub wykonawcą. Żaden z nich nie dobierze jej bez dokładnej analizy warunków, w jakich będzie ona działać.

Górne źródło ciepła

Najwyższą sprawność pompa ciepła osiąga wtedy, gdy górne źródło ciepła stanowi niskotemperaturowa instalacja grzewcza. Im niższa będzie temperatura wody zasilającej ogrzewanie, tym pompa będzie pracować oszczędniej - zużyje mniej prądu. W nowo budowanych domach najlepiej więc, aby współpracowała ona z ogrzewaniem płaszczyznowym - sufitowym, ściennym lub najpopularniejszym - podłogowym.

Do zapewnienia komfortu cieplnego w ogrzewanych pomieszczeniach powinna wystarczyć woda grzewcza o temperaturze 35-40°C. Ogrzewanie podłogowe ma tę przewagę nad innymi systemami, że jego duża bezwładność cieplna pozwala na dłuższe przerwy w pracy pompy ciepła, bez obniżenia komfortu w ogrzewanych pomieszczeniach. W najzimniejsze dni, przy temperaturach (poniżej -7°C), może zaistnieć konieczność dogrzania pomieszczeń.

W domach już użytkowanych pompa ciepła może również zasilać instalację grzejnikową. Musi być ona jednak zaprojektowana nie tak, jak to zwykle się przyjmuje, czyli na temperaturę 75 lub 70°C, ale na 50 bądź 60°C. Ta zmiana powoduje, że grzejniki będą miały większe rozmiary, albo trzeba będzie zastosować ich kilka w danym pomieszczeniu.

Na rynku dostępne są pompy, które mogą ogrzewać wodę do temperatury nawet 70°C, ale odbywa się to kosztem ich sprawności (COP będzie niższy).

Rzeczywiste koszty ogrzewania

Aby je ocenić, należy wziąć pod uwagę nie tylko sprawność pompy ciepła, ale i efektywność całej instalacji, czyli wszystkich urządzeń zasilanych energią elektryczną (pomp obiegowych, siłowników itd.), w ciągu na przykład danego miesiąca czy całego okresu grzewczego.

Bada prawie dwustu układów pomp ciepła różnych producentów przeprowadził Instytut Fraunhofera ISE z Niemiec). Wśród nich było:

- 110 instalacji w nowych domach jedno- i dwurodzinnych - w ponad 95% z nich zamontowane jest ogrzewanie podłogowe,
- ponad 70 instalacji w modernizowanych domach, wyposażonych w 95% w tradycyjne ogrzewanie grzejnikowe.

Do obliczeń wskaźnika efektywności brano pod uwagę zużycie energii elektrycznej przez pompę ciepła, pompę dolnego źródła ciepła (pompę solanki) i grzałkę elektryczną. Ilość ciepła dostarczanego do ogrzewanego budynku mierzono zaraz za pompą ciepła. Średnia efektywność pracy instalacji wynosiła:

- dla pomp gruntowych - 3,9 w nowo budowanych domach oraz 3,3 w starszych budynkach;
- dla pomp powietrznych - 2,9 w nowych i 2,6 w starszych domach.

Przykładowe dane techniczno-ekonomiczne wybranych instalacji

Tabela 37. Dane techniczno-ekonomiczne inwestycji w pompę ciepłą dla budynku jednorodzinnego o pow. 150 m²

Budynek	Budynek mieszkalny jednorodzinny o powierzchni użytkowej 150 m²
Charakterystyka pompy ciepła	pompa ciepła CETUS16 firmy SeCes-Pol o wydajności cieplnej 16,0 [kW];
górne źródło ciepła	woda z instalacji centralnego ogrzewania;
Dolne źródło ciepła	grunt
Koszty instalacji [zł]*	
Pompa ciepła	13 200
Zbiornik c.w.u.:	6 000
osprzęt (pompy obiegowe, zawory, wymiennik c.w.u., rurociągi):	30 000
odwiert studzienny z pompą zanurzeniową:	35 000
Łączny koszt inwestycji (w zależności od rodzaju kolektora gruntowego):	49 000 - 54000
Podsumowanie	Koszty eksploatacyjne centralnego ogrzewania w sezonie zimowym wynoszą średnio około 250,- zł miesięcznie.

8.1.1.5 Montaż elektrofiltrów

Praca elektrofiltru możliwa jest dzięki generatorowi wysokiego napięcia wytwarzającego prąd stały. Korpus elektrofiltru wykonany jest ze stali węglowej. W korpusie zamontowana jest elektroda ulotowa, generująca wyładowanie koronowe, wykonana została z drutu stalowego. Elektroda umieszczona jest centralnie w kanale spalinowym za pomocą pręta mocującego z izolatorem ceramicznym. Układ izolowanej elektrod zasilany jest wysokim napięciem z generatora WN przez odpowiednio izolowany przewód zasilający. Elektrode rozładowczą, powierzchnię separacji, stanowią uziemione ścianki korpusu elektrofiltru i przewodu kominowego, w który zamontowany jest elektrofiltr. Wnętrze korpusu, w którym zamontowana jest elektroda przewietrzane jest powietrzem osłonowym za pomocą wentylatora. Oczyszczanie i konserwacja elektrofiltru, wykonywane ręcznie, możliwe są przez otwór inspekcyjny. W zależności od wykonania, na życzenie klienta, elektrofiltr może być również wyposażony w układ automatycznego oczyszczania elektrody osadczej.

Elektrofiltry mogą być montowane w urządzeniach grzewczych do 25 kW, w tym opalanych biomasą. Urządzenia grzewcze muszą mieć odpowiedni przepływ oraz temperaturę spalin. Przewód odprowadzający spaliny do konia musi mieć odpowiednią średnicę. Montaż elektrofiltra powinien być wykonany przez wykwalifikowanego specjalistę.

Montaż elektrofiltrów w piecach o niskiej sprawności poniżej 65 %, bez regulowanego przepływu spalin, nie przyniesie zakładanego efektu. Filtry montuje się w przy kotłach klasy 3 i wyższej.

Rysunek 20. Elektrofiltr

Źródło: TECH Sp.j.

Wydzielanie pyłu ze strumienia zapyłonych spalin i osadzenie na powierzchni elektrody zbiorczej, ścianek korpusu, zachodzi pod wpływem siły elektrostatycznej. Ziarna pyłu uzyskują ładunek elektrostatyczny w wyniku zderzeń z jonami gazu, których źródłem jest jednoimienne wyładowanie elektryczne (ulot) powstający na elektrodzie ulotowej. Wskutek jonizacji gazu i dalej ziaren pyłu następuje ruch cząstek pyłu w kierunku elektrody osadczej. Skuteczność działania elektrofiltra jest podstawowym parametrem charakteryzującym jego użyteczność. W najprostszych rozwiązaniach skuteczność ta może się wahać w zakresie od 60% do 90% w zależności od rodzaju i jakości źródła emisji w urządzeniach grzewczych do 25 kW, w tym opalanych biomasą.

Rysunek 21. Schemat instalacji elektrofiltra

Źródło: TECH Sp.j.

Omawiana metoda odpylania spalin z instalacji spalania małej mocy (piec, kocioł), z technicznego punktu widzenia stanowi rozwiązanie typu BAT (Najlepsza dostępna technika). Gwarantuje ono spełnienie coraz wyższych wymogów energetyczno-emisyjnych stawianych przed instalacjami spalania małej mocy (również tych określonych w odnośnych standardach testowania EN303-5 oraz EN13289). W zależności od emisji pyłu właściwej dla danego źródła, kotła lub pieca, zastosowanie wysokosprawnego odpylacza jakim jest

elektrofiltr, pozwala na przesunięcie urządzenia z klasy 3 wg normy 303-5 do klasy 4 lub nawet 5 w odniesieniu do emisji pyłu. Odpowiada to emisji pyłu na poziomie poniżej 40 mg/m³. Szacunkowy koszt montażu elektrofiltra wynosi ok. 3000 zł.

8.1.2 Typowe instalacje solarne przygotowania c.w.u. i układ wspomagania ogrzewania

8.1.2.1 Kolektory słoneczne

Odpowiednio zaprojektowany układ solarny to nie tylko oszczędność w zużyciu paliwa do produkcji ciepłej wody użytkowej, ale również możliwość wspomaganie instalacji centralnego ogrzewania i podgrzewania wody w basenach. Instalacja solarna w domu jednorodzinnym to także zmniejszenie emisji dwutlenku węgla do atmosfery. Najpopularniejszym sposobem wykorzystywania energii słonecznej jest podgrzewanie ciepłej wody użytkowej (c.w.u.). Prawidłowo dobrany system solarny powinien w miesiącach letnich zapewnić nam pokrycie energii na podgrzanie ciepłej wody użytkowej w granicach 85-95 %, co pozwoli na szybki zwrot poniesionych kosztów na zakup i montaż zestawu solarnego.

W związku z tym, iż energia słoneczna jest źródłem, które nie może być traktowane jako przewidywalne, pewne i zawsze dostarczające wymaganej ilości energii (zima, noc, pochmurne dni, duży rozbiór ciepłej wody użytkowej) typowy zestaw solarny wykorzystuje dwa źródła ciepła. Zatem musi posiadać również drugie, dodatkowe źródło energii (np. kocioł gazowy, kocioł na pelet, grzałka elektryczna, itp.), które będzie w stanie zapewnić dogrzanie wody niezależnie od pogody, ekspozycji słonecznej kolektora słonecznego czy chwilowego, ponadnormatywnego zużycia wody. W lecie energia solarna jest wiodącym źródłem ciepła a drugie źródło ciepła je wspomaga. Natomiast w zimie drugie źródło ciepła jest wiodącym źródłem ciepła a energia solarna je wspomaga. Praktycznie zawsze oba źródła energii pozostają w gotowości i są w jakiejś części wykorzystywane. Poniższy rysunek przedstawia przykładowy układ solarny.

Rysunek 22. Przykładowy układ solarny

1. Kolektor słoneczny
2. Biwalentny podgrzewacz (z dwoma węzłowicami)
3. Grupa hydrauliczna
4. Regulator solarny (automatyka)
- 5a. Czujnik temperatury w kolektorze słonecznym
- 5b. Dolny czujnik temperatury wody w podgrzewaczu
- 5c. Górny czujnik temperatury wody w podgrzewaczu
6. Odpowietrznik solarny
7. Naczynie wzbiorcze solarne
8. Kocioł
9. Opcjonalna grzałka elektryczna (Zestaw automatyki z elementem grzejnym elektrycznym)

Źródło: Ulrich®

Zalety zastosowania systemu solarnego:

- bardzo niski miesięczny koszt eksploatacji,
- wysoka oszczędność na ogrzewaniu c.w.u. w miesiącach letnich,
- możliwość pozyskania dotacji na montaż zestawu solarnego.

Wady zastosowania systemu solarnego:

- stosunkowo wysoki koszt inwestycji,
- niewielki efekt ekologiczny inwestycji,
- brak możliwości magazynowania ciepła - trzeba je zużywać na bieżąco,
- nieprzewidywalność energii słonecznej - zależność od pogody.

Szacunkowy koszt zestawu kolektorów słonecznych z montażem (dla gospodarstwa domowego 5 osobowego) to ok. 13 500 zł.

8.1.3 Termomodernizacja budynku i instalacji wewnętrznych

8.1.3.1 Termomodernizacja

Podstawowym działaniem prowadzącym do obniżenia zużycia energii na ogrzewanie jest termomodernizacja. Przedsięwzięcie mające na celu zmniejszenie zapotrzebowania i zużycia energii cieplnej w danym obiekcie budowlanym. Termomodernizacja wymaga poniesienia pewnych nakładów finansowych, ale przy dobrym rozpoznaniu i wyborze metody finansowania można ją wykonać w taki sposób, że związane z tym koszty będą pokrywane głównie z uzyskanych oszczędności.

Termomodernizację należy wykonać przed wymianą źródła ciepła

Rysunek 23. Straty ciepła w budynku jednorodzinnym

Źródło: Jak ogrzewać oszczędnie i bezpiecznie – Broszura informacyjna

Jakie usprawnienia można wykonać, żeby poddać budynek skutecznej termomodernizacji:

- ocieplić przegrody zewnętrzne,
- wymienić lub wyremontować okna,
- zmodernizować lub wymienić system grzewczy w budynku,
- unowocześnić system wentylacji,
- usprawnić system wytwarzania ciepłej wody,

- zacząć wykorzystywać energię słoneczną lub inną energię odnawialną.

Warto przed podjęciem decyzji, co do zakresu modernizacji zasięgnąć porady doświadczonego audytora energetycznego i ponieść niewielkie w skali wartości modernizacji koszty audytu energetycznego. Może to uchronić nas przed nietrafioną modernizacją elementu, który w rzeczywistości ma niewielki wpływ na efektywność energetyczną całego budynku.

Obecnie stosowana metoda dociepleniowa ścian to tzw. lekka-mokra. Jest ona wybierana dzięki swoim zaletom technicznym, estetycznym i jakościowym. Proponowane w projektach styropian czy wełna mineralna mają bardzo dobre właściwości izolacyjne. Wybór odpowiednich grubości izolacji termicznych poszczególnych przegród powinien zostać określony na podstawie tzw. optymalizacji.

Korzyści z termomodernizacji:

- ocieplenie zewnętrznych przegród budowlanych (ścian, dachu, stropodachu, stropu nad piwnicą) spowoduje zmniejszenie zużycia ciepła o 15 – 25 %,
- wymiana okien na okna szczelne, o niższej wartości współczynnika przenikania zaoszczędzi 10 – 15% ciepła,
- wprowadzenie automatyki pogodowej oraz urządzeń regulacyjnych powoduje 5 -15% oszczędności,
- kompleksowa modernizacja wewnętrznej instalacji c.o. zaoszczędzi 10 – 15% zużycia ciepła,
- budynki energooszczędne mają dwukrotnie mniejsze zapotrzebowanie na energię niż budynki tradycyjne.

8.2. Charakterystyka ekonomiczna i ekologiczna przedsięwzięć oraz ich efekty

8.3. Analiza ekonomiczna realizacji programu

W niniejszym rozdziale przedstawiono analizę ekonomiczną proponowanych do wdrożenia działań naprawczych zawartych w programie w celu wskazania zasadności ich realizacji.

Jednym z największych problemów przy realizacji zadań wskazanych w Programach ochrony powietrza jest zbyt mała ilość środków finansowych jakimi dysponują jednostki odpowiedzialne na realizację tych działań. Dlatego też niezbędne jest przeprowadzenie analizy mającej na celu wskazanie, które z proponowanych działań naprawczych są najbardziej efektywne pod względem ekologicznym i ekonomicznym.

W celu wyznaczenia wskaźników efektywności ekonomicznej przeprowadzono analizę prowadzonych w powiecie suskim działań w zakresie ograniczenia emisji powierzchniowej:

- porównano koszty poszczególnych działań,
- porównano efekt ekologiczny przeprowadzonych działań,
- wyznaczono wskaźnik efektywności ekonomicznej.

8.3.1 Wskaźniki efektywności ekonomiczno – ekologicznej działań naprawczych

Wskaźnik efektywności ekologicznej

Poniższe tabele przedstawiają wskaźniki kosztowe (zł/m²) obliczone na podstawie danych z przeprowadzonych w gminie działań naprawczych pod kątem ograniczania emisji powierzchniowej i jakościowe (kg/m²) zawarte w Programie Ochrony Powietrza dla województwa małopolskiego. Poniższe wskaźniki obliczone zostały dla standardowego domu o powierzchni 150 m².

Tabela 38. Wskaźnik osiągnięcia efektu ekologicznego działań naprawczych

Rodzaj działania – wymiana na	Wskaźnik redukcji PM10 w kg/m ²
gazowe	0,2
pompa ciepła	0,2
nowoczesne - węglowe, retortowe lub opalane biomasą	0,13
kolektory słoneczne	0,03
termomodernizacja	0,11
elektrofiltr	0,12

Źródło: Program Ochrony Powietrza dla województwa małopolskiego, obliczenia własne

Wskaźnik efektywności ekologicznej przedstawia ilość redukcji emisji pyłu PM10 uzyskanej ze zrealizowanych działań naprawczych w przeliczeniu na m² lokalu. Jak widać z powyższej tabeli najwyższe wskaźniki, a zatem najbardziej efektywne ekologicznie jest realizowanie działań prowadzących do wymiany starych kotłów węglowych na nowe gazowe oraz instalacja pomp ciepła. Najmniejszy efekt osiągnięto w wyniku prowadzenia działań związanych z instalowaniem alternatywnych lub odnawialnych źródeł ciepła. Jest to spowodowane wykorzystaniem tych źródeł jedynie do wspomagania już istniejących systemów ogrzewania, szczególnie wykorzystywane są do ogrzewania wody użytkowej.

Wskaźnik kosztowy

Tabela 39. Wskaźniki kosztowe realizacji działań naprawczych – koszt inwestycji bez dotacji

Rodzaj działania – wymiana na	Wskaźnik zł/m ²	koszt inwest.
gazowe	54	8100
pompa ciepła	300	45000
nowoczesne - węglowe, retortowe lub opalane biomasą	80	12000
kolektory słoneczne	90	13500
termomodernizacja	155	23250
elektrofiltr	20	3000

Źródło: Obliczenia własne

Wykres 17. Łączna Wskaźniki kosztowe realizacji działań naprawczych [zł/m²] – – koszt inwestycji bez dotacji

Źródło: Obliczenia własne

Wskaźnik kosztów przedstawia koszt realizacji działania naprawczego w przeliczeniu na m² lokalu. Jak widać spośród wyliczonych wskaźników najwyższy koszt dotyczy instalacji pompy ciepła i termomodernizacji co oznacza, iż był to najwyższy koszt przeprowadzonych działań na m² lokalu. Wysoka wartość wskaźnika w przypadku termomodernizacji związana jest z założeniem, iż dokonywana jest kompleksowa termomodernizacja zawierająca docieplenie ścian i stropów, wymiana drzwi i okien, modernizacja instalacji.

Najtańszą inwestycją okazuje się montaż elektrofiltra. Wartość takiej inwestycji szacuje się w przedziale 1 - 2 tysięcy złotych dla typowych powierzchni domów jednorodzinnych. Wskaźnika kosztów nie należy łączyć z efektywnością ekologiczną, gdyż do wyliczenia tego wskaźnika nie używano żadnych wskaźników efektywności ekologicznej. W tym kontekście również najlepszą inwestycją w zakresie zarówno ekologicznym jak i ekonomicznym jest inwestycja w montaż elektrofiltra.

8.3.2 Zestawienie graficzne optymalizacji przedsięwzięć modernizacyjnych

Na podstawie wyliczonych wskaźników kosztów i efektywności ekologicznej wyliczono wskaźnik efektywności ekologiczno – ekonomicznej inwestycji. Wskaźnik ten pokazuje, które z działań przy maksymalnej wartości redukcji emisji pyłu PM10 są najbardziej opłacalne ekonomicznie. Wskaźnik przedstawia wartość efektywności ekonomiczno - ekologicznej w ujęciu inwestycji, a nie eksploatacji.

Tabela 40. Wskaźnik efektywności ekologiczno – ekonomicznej inwestycji – koszt inwestycji bez dotacji

Rodzaj działania – wymiana na	Wskaźnik tys. zł/1 kg PM10
gazowe	0,27
pompa ciepła	1,50
nowoczesne - węglowe, retortowe lub opalane biomasą	0,62
kolektory słoneczne	3,46
termomodernizacja	1,41
elektrofiltr	0,17

Źródło: Obliczenia własne

Wykres 18. Wskaźnik efektywności ekologiczno – ekonomicznej inwestycji tys.zł/kg – koszt inwestycji bez dotacji

Źródło: Obliczenia własne

Najlepszy wskaźnik efektywności ekologiczno – ekonomicznej wyznaczono dla działań związanych z montażem elektrofiltrów. Oznacza to, że w zakresie emisji pyłu PM10 ten sposób redukcji jest jednym z najbardziej efektywnych ekologicznie, przy tym koszt inwestycji jest jednym z najniższych. Należy jednak zauważyć, że w przypadku elektrofiltra nadal niezbędne są wydatki na ogrzewanie, a w przypadku montażu pompy ciepła również może zaistnieć konieczność dogrzania pomieszczeń przy niskich temperaturach (poniżej -7°C) na zewnątrz.

Najwyższy wskaźnik dotyczy zamiany kotłów węglowych starego typu alternatywnymi źródłami ciepła. Tu przyjęto jedynie efekt instalacji źródeł solarnych, gdyż w zakresie odnawialnych źródeł takie zadania prowadzone są powiecie suskim. Są to kosztowne inwestycje, jednak w przypadku pozyskania dotacji oraz ze względu na to, że stosowane są do ogrzewania wody użytkowej od kwietnia do października, znacząco ograniczają niską emisję w tym okresie.

Wskaźniki efektywności inwestycji

Oprócz wyznaczenia wskaźników efektywności ekologiczno – ekonomicznej odnoszących się do kosztów inwestycji, należy również uwzględnić koszty eksploatacji prowadzenia poszczególnych działań.

W tym celu posłużono się dwoma wskaźnikami

- **SPBT** - prosty czas zwrotu nakładów. Jest on definiowany jako czas potrzebny do odzyskania nakładów inwestycyjnych poniesionych na realizację danego przedsięwzięcia,
- **DGC** – dynamiczny koszt jednostkowy. **Wskaźnik wyznacza koszt uzyskania technicznej możliwości jednostki efektu ekologicznego i im jest mniejszy tym inwestycja jest bardziej opłacalna ekologicznie i ekonomicznie.**

Do jego wyliczenia obu wskaźników wykorzystano koszty uzyskania energii cieplnej z poszczególnych źródeł oraz jedną wspólną wartość stopy dyskonta wynoszącą 6% zgodnie z propozycją wyznaczoną przez Ministerstwo Finansów na potrzeby analiz inwestycji, dofinansowywanych przez Fundusz Termomodernizacyjny.

Poniżej przedstawiono koszty uzyskania 1 GJ energii cieplnej z różnych nośników ciepła i roczne koszty ogrzewania przykładowego domu jednorodzinnego o powierzchni 150 m².

Tabela 41. Koszty uzyskania 1 GJ energii cieplnej z różnych nośników ciepła i roczne koszty ogrzewania

Rodzaj ogrzewania	zł/GJ	zł rocznie
gazowe	72,00	5 832,00
pompa ciepła	32,00	2 592,00
nowoczesne - węglowe, retortowe lub opalane biomasą	38,00	3 078,00
kolektory słoneczne	18,00	150,00
olejowe	110,00	8 910,00
elektryczne	160,00	12 960,00
elektrofiltr		120,00

Źródło: Obliczenia własne

Wykres 19. Roczne koszty ogrzewania przykładowego domu jednorodzinnego o powierzchni 150 m²

Źródło: Obliczenia własne

Zdecydowanie największe koszty eksploatacyjne ponoszone są w przypadku wykorzystania ogrzewania elektrycznego. Związane jest to ze znacznymi cenami energii elektrycznej na rynku i specyfiką zużycia do ogrzewania obiektów.

SPBT - prosty czas zwrotu nakładów (w latach)

W poniższej tabeli porównano czasy zwrotu inwestycji przy uwzględnieniu braku dotacji, dotacji 85 % oraz 50 %.

Tabela 42. Prosty czas zwrotu nakładów na poszczególne rodzaje inwestycji

Rodzaj działania – wymiana na	koszt inwest. bez dotacji	koszt inwest. dotacja 85 %	koszt inwest. dotacja 50 %	koszty eksploatacyjne przed rocznie	koszty eksploatacyjne po rocznie	Czas zwrotu w latach - dotacja 85%	Czas zwrotu w latach - dotacja 50%	Czas zwrotu w latach - bez dotacji
gazowe	8100	1215	4050	3500	5832	-0,52	-1,74	-3,47
pompa ciepła (+ dogrzewanie przy niskich temp.)	45000	6750	22500	3500	2900	11,25	37,50	75,00
nowoczesne - węglowe, retortowe lub opalane biomasą	12000	1800	6000	3500	3078	4,27	14,22	28,44
kolektory słoneczne	13500	2025	6750	600	150	4,50	15,00	30,00
termomodernizacja (+ ogrzewanie węglowe)	23250	3487,5	11625	3 500	1 800	2,1	6,84	13,68

Źródło: Obliczenia własne

Najlepszy czas zwrotu uzyskano dla inwestycji w kompleksową termomodernizację gdzie koszty eksploatacyjne mogą spaść nawet o połowę. W przypadku wymiany węglowego źródła ciepła na gazowy wskaźnik jest ujemny. To oznacza, że inwestycja nie przynosi oszczędności finansowych, lecz nie jest tu brany pod uwagę efekt redukcji pyłu do atmosfery (zerowa emisja)oraz brak nakładu pracy własnej przy obsłudze pieca węglowego.

Poniższa tabela przedstawia prosty czas zwrotu nakładów na montaż kolektorów słonecznych biorąc pod uwagę rodzaj zastępowanego źródła ciepła:

Tabela 43. Prosty czas zwrotu nakładów przy inwestycji w kolektory słoneczne

Rodzaj działania – Montaż kolektorów słonecznych - zastępowane źródło ciepła:	koszt inwest. bez dotacji	koszt inwest. dotacja 85 %	koszt inwest. dotacja 50 %	koszty eksploatacyjne przed - rocznie	koszty eksploatacyjne po - rocznie	Stopa zwrotu w latach - dotacja 85%	Stopa zwrotu w latach - dotacja 50%	Stopa zwrotu w latach - bez dotacji
węglowe	13 500	2 025	6 750	600	150	4,5	15,0	30,0
biomasa - drewno	13 500	2 025	6 750	450	150	6,8	22,5	45,0
gazowe	13 500	2 025	6 750	800	150	3,1	10,4	20,8
energia elektryczna	13 500	2 025	6 750	1 400	150	1,6	5,4	10,8

Źródło: Obliczenia własne

Najszybsze czasy zwrotu występują przy zastąpieniu źródeł wykorzystujących energię elektryczną i paliwa gazowe.

DGC – dynamiczny koszt jednostkowy

Poniżej zamieszczono wartości wskaźnika DGC wyliczonego na podstawie rocznych kosztów energii cieplnej, kosztów konserwacji urządzeń grzewczych oraz kosztu inwestycji.

Tabela 44. Wskaźnik ekonomiczny dynamicznego kosztu jednostkowego DGC dla inwestycji i eksploatacji – bez dotacji

Rodzaj działania – wymiana na	DGC zł/kg
gazowe	231,08
pompa ciepła	300,47
nowoczesne - węglowe, retortowe lub opalane biomasą	241,46
kolektory słoneczne	661,41
termomodernizacja	288,42

Źródło: Obliczenia własne

Analizując wyniki wyliczonych wartości wskaźnika DGC dla każdej z inwestycji można zauważyć, iż najwyższe koszty na 1 kg pyłu PM10 zredukowanego w ramach działania w okresie do 2025 r. ponoszone są w przypadku kolektorów słonecznych.

Wykres 20. Wskaźnik ekonomiczny dynamicznego kosztu jednostkowego DGC dla inwestycji i eksploatacji – bez dotacji

Źródło: Obliczenia własne

Najlepsze wskaźniki uzyskano dla inwestycji w wymianę ogrzewania węglowego na gazowe lub nowoczesne węglowe (biomasowe) w klasy. Wskaźnik ten nadaje priorytet właśnie tym działaniom. Najniższy wskaźnik poza zmianą ogrzewania na paliwa ekologiczne wyznaczono dla **termomodernizacji**. Dzięki znikomemu kosztowi eksploatacji, mimo stosunkowo niewielkiego wskaźnika redukcji emisji nadaje się temu działaniu priorytet.

DGC – dynamiczny koszt jednostkowy – dotacja 85 %

W przypadku pozyskania dotacji w wysokości 85 % niwelowane są wysokie koszty inwestycyjne w pomy ciepła, termomodernizację oraz montaż kolektorów słonecznych.

Tabela 45. Wskaźnik ekonomiczny dynamicznego kosztu jednostkowego DGC dla inwestycji i eksploatacji – z dotacją 85 %

Rodzaj działania – wymiana na	DGC zł/kg
gazowe	199,90
pompa ciepła	127,24
nowoczesne - węglowe, retortowe lub opalane biomasą	170,39
kolektory słoneczne	141,71
termomodernizacja	137,81

Źródło: Obliczenia własne

Wykres 21. Wskaźnik ekonomiczny dynamicznego kosztu jednostkowego DGC dla inwestycji i eksploatacji – z dotacją

Źródło: Obliczenia własne

W przypadku pozyskania dotacji 85 % najlepsze wskaźniki uzyskano dla termomodernizacji, montażu pomp ciepła oraz kolektorów słonecznych. Jest to spowodowane uniknięciem wysokich kosztów inwestycji przy niskich kosztach eksploatacji.

8.4. Charakterystyka ekonomiczna i ekologiczna planu oraz jego efekty

Plan Gospodarki Niskoemisyjnej dla Gminy Jordanów zakłada redukcję pyłu **PM10 o 12,72 Mg /rok** przy kosztach inwestycji rzędu 15 027 992 zł. **Daje to wskaźnik 1 181 445 zł na redukcję 1000 kg pyłu PM10 rocznie.**

9 FINANSOWANIE PRZEDSIĘWZIĘĆ

Warunkiem sprawnej realizacji każdego przedsięwzięcia jest zaplanowanie środków finansowych niezbędnych na jego realizację. Ma to szczególne znaczenie w przypadku wdrażania PGN ponieważ zakłada on działania odnoszące się bądź realizowane przy współpracy z osobami indywidualnymi.

Podstawowe źródła finansowania PGN:

- środki własne gminy,
- środki wnioskodawcy,
- środki zabezpieczone w Planach krajowych i europejskich,
- środki komercyjne.

Należy pamiętać, iż działania uruchamiane w ramach PGN mogą zakładać przedsięwzięcia zarówno objęte warunkami pomocy publicznej jak i nie związane z nią.

Przewiduje się poza środkami gminy Jordanów, następujący pakiet możliwych źródeł finansowania działań zapisanych w PGN:

Pakiet krajowy:

- Budżet Państwa,
- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie,
- Plany operacyjne krajowe (finansowane z EFRR i EFS).

Pakiet regionalny:

- Budżet Województwa,
- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Krakowie,
- Regionalny Program Operacyjny dla Województwa Małopolskiego na lata 2015-2020.

Pakiet alternatywny:

- Mechanizm ESCO,
- Kredyty preferencyjne,
- Kredyty komercyjne,
- Własne środki inwestorów.

Najważniejsze narzędzia finansowania PGN przedstawiono w załączniku nr 6 do dokumentu.

Należy jednakże zwrócić uwagę, iż pozyskanie konkretnego dofinansowania zależy od rodzaju projektu. Załącznik nr 6 zawiera szeroki katalog możliwych rozwiązań. Nie wszystkie jednak będą mogły być w efekcie wykorzystane przez Gminę ze względów formalnych bądź merytorycznych. Katalog stanowi wyłącznie pakiet potencjalnych możliwości wsparcia Gminy lub innych wnioskodawców.

Środki finansowe na monitoring i ocenę.

Proponuje się następujące źródła finansowania monitoringu i oceny PGN:

- WFOŚiGW,
- NFOŚiGW,
- Środki własne gminy.

Wiele działań w zakresie monitoringu będzie związanych z wykonywaniem bieżących zadań pracowników gminy. Należy jednak wziąć pod uwagę, że gmina będzie w tym procesie potrzebowała zewnętrznego wsparcia finansowego i organizacyjnego w obszarze m.in.: inwentaryzacji terenowej oraz przygotowania aktualizacji Planu.

10 MONITORING REALIZACJI PLANU I AKTUALIZACJA BAZY CO₂

Ocena realizacji Planu polegać będzie przede wszystkim na systematycznej, obserwacji postępów we wdrażaniu.

Rysunek 24. Układ działań systemu ewaluacji

Źródło: opracowanie własne

Powyższy system wymaga gromadzenia oraz analizy danych.

Odpowiedzialność za prowadzenie procesu monitoringu będzie spoczywała na koordynatorze wykonawczym. Gmina może rozważyć także zlecenie usługi monitoringu do instytucji bądź podmiotu zewnętrznego.

Ważnym czynnikiem decydującym o skuteczności monitoringu jest jego uporządkowanie i powtarzalność, zarówno w terminach jak i zakresach pozyskiwanych informacji.

Poniżej przedstawiony został proponowany harmonogram działań monitoringowych.

Tabela 46. Harmonogram monitoringu dla gminy Jordanów

Opracowanie dokumentacji monitoringowej w latach	2015	2016	2017	2018	2019	2020
Przygotowanie raportów okresowych z wdrażania PGN						
Inwentaryzacja terenowa -weryfikacyjna						
Raport weryfikacyjny						
Aktualizacja Planu						

Źródło: opracowanie własne

Każdy z raportów będzie musiał być przygotowany i przedstawiony do zatwierdzenia Wójta Gminy nie później niż do końca I kwartału roku następującego po okresie sprawozdawczym. Wyjątkiem od tej zasady będzie opracowanie Aktualizacji planu, która powinna nastąpić nie później niż do końca 2020 r. Plan Gospodarki Niskoemisyjnej może być zmieniany i aktualizowany na każdym etapie jego wdrażania.

Opis narzędzi monitoringowych:

Raport okresowy - to dokument stanowiący sprawozdanie z realizacji działań i poziomu osiągnięcia wskaźników.

Inwentaryzacja terenowa weryfikacyjna – to dokument zawierający wyniki powtórnego procesu inwentaryzacji prowadzonego w trakcie przygotowania PGN.

Raport weryfikacyjny - to dokument zawierający ocenę porównawczą działań planowanych i zrealizowanych oraz wskazanie zmian korygujących Planu.

Aktualizacja Planu – to przygotowanie dokumentu opartego na nowych danych z inwentaryzacji weryfikacyjnej terenowej.

Wskaźniki ilościowe i jakościowe oceny uzyskanych efektów

Proponuje się przyjąć następujące ilościowe wskaźniki oceny uzyskanych efektów na koniec każdego roku kalendarzowego począwszy od 2015 r.:

- redukcja zużycia energii [GJ /rok], o 3,84 %
- redukcja emisji CO₂ [Mg/rok], o 4,86 %
- redukcja emisji pyłów PM 10 i PM 2,5
- produkcja energii z OZE [GJ /rok], 1,5%.

Przy określaniu efektu ekologicznego należy kierować się wielkością budynku lub w przypadku danych rzeczywistych obliczyć efekt ekologiczny wybierając wskaźniki emisji dla danego paliwa oraz rzeczywiste zapotrzebowanie na ciepło.

Tabela 47. Wskaźniki monitorowania Planu

LP	Cel/ działanie	Wskaźnik produktu	Sposób mierzenia wskaźnika produktu	Wskaźnik rezultatu	Sposób mierzenia wskaźnika rezultatu
1.	OGRANICZENIE ZUŻYCIA ENERGII W BUDYNKACH I INFRASTRUKTURZE PUBLICZNEJ, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ	łącznie ograniczenie zużycia energii w ramach zrealizowanych przedsięwzięć	Sprawozdanie z realizacji poddziałań	Redukcja emisji w gminie osiągnięta w wyniku realizacji projektów ograniczających zużycie energii	Monitoring w oparciu o aktualizowaną bazę danych inwentaryzacyjnych
1.1.	Termomodernizacja budynków użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, wymiana źródła c.o. i c.w.u.	Termomodernizacja - 5 budynków Instalacja fotowoltaiczna - 5 kpl. Wymiana kotła – 6 szt	Sprawozdanie z realizacji projektu / inwestycji, lub dokumentacja finansowo księgową odnosząca się do obiektu inwestora	Zmniejszenie zużycia energii o 1829,7GJ/rok, produkcja energii z OZE 97 GJ/rok	Analiza faktur w obiektach objętych projektami.
1.2.	Modernizacja oświetlenia ulicznego	Wymiana / modernizacja 850 szt. punktów świetlnych montaż co najmniej 15 szt. lamp hybrydowych	Sprawozdanie z realizacji projektu / inwestycji lub dokumentacja finansowo księgową	Zmniejszenie zużycia energii o 118 GJ/rok, produkcja energii z OZE 4,8 GJ/rok	Analiza faktur za energię elektryczną
1.3.	Audyty energetyczne i efektywności energetycznej budynków publicznych	Wykonanie 5 audytów	Dokumentacja audytu, protokołów odbioru dokumentacji, dokumenty księgowe	Ukończenie prac przygotowawczych do realizacji procesu inwestycyjnego TAK / NIE	Decyzja dotycząca uruchomienia procesu inwestycyjnego / projekt dokumentacji przetargowej
2.	OGRANICZENIE ZUŻYCIA ENERGII W TRANSPORCIE	łącznie ograniczenie zużycia energii w ramach zrealizowanych przedsięwzięć	Sprawozdanie z realizacji poddziałań	Redukcja emisji w gminie osiągnięta w wyniku realizacji projektów ograniczających zużycie energii w transporcie	Monitoring w oparciu o aktualizowaną bazę danych inwentaryzacyjnych
2.1.	Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń	Modernizacja 6 km dróg	Sprawozdanie z realizacji projektu	Ograniczenie zużycia energii w transporcie o 864 GJ/rok	Monitoring w oparciu o bazę danych
3.	OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH ŹRÓDEŁ	łącznie ograniczenie zużycia energii w ramach zrealizowanych przedsięwzięć	Sprawozdanie z realizacji projektu / inwestycji lub dokumentacja finansowo księgową	Redukcja emisji w gminie osiągnięta w wyniku realizacji projektów zmieniających system energetyczny i ciepły.	Monitoring w oparciu o aktualizowaną bazę danych inwentaryzacyjnych
3.1.	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów na kotły węglowe (nie gorsze niż V klasy spełniające wymagania normy PN EN	Liczba udzielonych dotacji - inwestycji -60	Uchwała przyjmująca listę beneficjentów	Ograniczenie zużycia energii o 1629/rok,	Sprawozdanie z realizacji programu dotacyjnego

	303-5:2012)				
3.2.	Dofinansowanie do wymiany dotychczasowych niskosprawnych kotłów, na kotły na biomasę, kotły olejowe, kotły gazowe	Liczba inwestycji - 60	Uchwała przyjmująca listę beneficjentów	Ograniczenie zużycia energii o 1 804 /rok,	Sprawozdanie z realizacji programu dotacyjnego
3.3.	Poprawa efektywności energetycznej budynków mieszkalnych w ramach „Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów NATURA 2000 , Powiatu Suskiego” m.in. poprzez montaż kolektorów słonecznych oraz kotłów nie gorszych niż V klasy spełniające wymagania normy PN EN 303-5:2012), kotłów w na biomasę, gaz, montaż pomp ciepła, montaż paneli fotowoltaicznych, docieplenia budynków mieszkalnych itp.	3.3.1 Liczba inwestycji kolektory słoneczne – 74 inwestycje 3.3.2 Liczba inwestycji wymiana kotłów – 292 inwestycji	Uchwała przyjmująca listę beneficjentów	3.1.1 Ograniczenie zużycia energii o 623 GJ/rok, ilość wyprodukowanej energii z OZE 623 GJ/rok 3.1.2 Ograniczenie zużycia energii o 7 898 GJ/rok, Ograniczenie emisji pyłu PM10 o 7,76 Mg/rok	Sprawozdanie z realizacji programu dotacyjnego
3.4.	Dofinansowanie do montażu kolektorów słonecznych	Liczba inwestycji - 80	Uchwała przyjmująca listę beneficjentów	Ograniczenie zużycia energii o 673,9 GJ/rok, produkcja energii z OZE 673,9 GJ/rok	Sprawozdanie z realizacji programu dotacyjnego
3.5.	Dofinansowanie do montażu paneli fotowoltaicznych	Liczba inwestycji - 30	Uchwała przyjmująca listę beneficjentów	Ograniczenie zużycia energii o 25GJ /rok, produkcja energii z OZE 25 GJ/rok	Sprawozdanie z realizacji programu dotacyjnego
3.2.	Dofinansowanie do montażu pomp ciepła	Liczba inwestycji - 15	Uchwała przyjmująca listę beneficjentów	Ograniczenie zużycia energii o 56 GJ /rok, produkcja energii z OZE 56 GJ/rok	Sprawozdanie z realizacji programu dotacyjnego
3.2.	Dofinansowanie do montażu elektrofiltrów.	Liczba inwestycji - 20	Uchwała przyjmująca listę beneficjentów	redukcja emisji pyłu PM10 o 0,4 Mg/rok, redukcja emisji pyłu PM2,5 o 0,38 Mg/rok	Sprawozdanie z realizacji programu dotacyjnego
3.2.	Dofinansowanie do modernizacji instalacji co i c.w.u. oraz termomodernizacji budynków mieszkalnych	Liczba inwestycji - 50	Uchwała przyjmująca listę beneficjentów	Ograniczenie zużycia energii o 1013 GJ /rok,	Sprawozdanie z realizacji programu dotacyjnego
4 Wskaźniki fakultatywne	OGRANICZENIE ZUŻYCIA ENERGII W SEKTORZE DZIAŁALNOŚCI GOSPODARCZEJ I SEKTORZE PRZEDSIĘBIORSTW.	Liczba zrealizowanych projektów	Inwentaryzacja terenowa	Redukcja emisji, ograniczenie zużycia energii, Ilość wyprodukowanej energii z OZE	Baza danych

5.	OGRANICZENIE NISKIEJ EMISJI - działania informacyjne, edukacyjne i planistyczne	Liczba zrealizowanych aktywności – 5	Roczne sprawozdania z realizacji Planu Gospodarki Niskoemisyjnej	Zwiększenie świadomości wpływu niskiej emisji – 70% badanych – co najmniej 100 szt. ankiet – na pytanie czy niska emisja szkodzi zdrowiu odpowie „tak”	Ankieta badająca świadomość wpływu niskiej emisji
	Aktualizacja projektu założeń do planu...	Liczba zaktualizowanych i opracowanych dokumentów – 1 szt.	Dokumentacja związana ze zleconymi działaniami	Spełnienie przez gminę obowiązków ustawowych TAK / NIE	Roczne sprawozdania z realizacji zadań gminy / komórek organizacyjnych
	Aktualizacja Planu Gospodarki Niskoemisyjnej wraz z inwentaryzacją emisji	Liczba zaktualizowanych i opracowanych dokumentów – 1 szt.	Dokumentacja związana ze zleconymi działaniami	Zapewnienie ciągłości polityki prośrodowiskowej gminy TAK / NIE	Roczne sprawozdania z realizacji zadań gminy / komórek organizacyjnych
	Edukacja i informacja o niskiej emisji	Liczba imprez, kampanii, spotkań itp. Prezentujących tematykę niskiej emisji – 2 szt.	Dokumentacja imprez	Liczba poinformowanych mieszkańców gminy / uczestników imprez ok 500 osób	Sprawozdania zbiorcze z realizacji działań promocyjnych
	Wdrożenie środowiskowych zaleceń do procedur urzędu i jednostek Gminnych	Liczba zmian regulaminu wewnętrznego – 1 szt.	BIP Gminy	Wdrożenie nowych standardów w urzędzie zgodnych z zasadami SEAP pozytywnie oddziałujących na środowisko i powietrze. TAK / NIE	Roczne sprawozdania z realizacji zadań gminy / komórek organizacyjnych

Źródło: opracowanie własne.

11 PRZYGOTOWANIE KONIECZNYCH DOKUMENTÓW, NARZĘDZI SYSTEMOWYCH PRZEZNACZONYCH DO PROCESU REALIZACJI PLANU

Tabela 48. Najważniejsze działania i etapy oraz dokumenty i narzędzia systemowe do realizacji Planu

	Działania / etapy niezbędne do realizacji Planu	Dokumenty / narzędzia systemowe
1.	Przyjęcie dokumentu przez Radę Gminy	Uchwała Rady Gminy
2.	Wprowadzenie działań finansowych do wieloletniego prognozy finansowej	Uchwała Rady Gminy
3.	Uruchomienie systemu monitoringu	Zarządzenie Wójta o uruchomieniu systemu monitoringu, terminach i zakresie przekazywanych informacji
4.	Pozyskanie środków finansowych	Przygotowanie dokumentów aplikacyjnych, realizacja projektów.
5.	Uruchomienie Planów dotacyjnych	Uchwały Rady Gminy o Planach dotacyjnych wraz z regulaminem kontroli prowadzonych inwestycji
6.	Uruchomienie działań promocyjnych i informacyjnych	Wg planu działań

Źródło: opracowanie własne

12 ZESTAWIENIE DANYCH Z KONSULTACJI SPOŁECZNYCH

Działania przeznaczone do realizacji w ramach PGN konsultowano z mieszkańcami podczas inwentaryzacji zużycia energii i emisji zanieczyszczeń z sektora budownictwa mieszkaniowego. Pozyskano 156 ankiet z inwentaryzacji terenowej. Również na stronie internetowej Starostwa Powiatowego w Suchej Beskidzkiej zamieszczono ankietę dla mieszkańców. Otrzymano 21 odpowiedzi. Wykorzystano także ankiety zebrane w latach wcześniejszych dla **Programu zwiększenia wykorzystania odnawialnych źródeł energii i poprawy jakości powietrza w obrębie obszarów Natura 2000, Powiatu Suskiego (248 ankiet).**

Analiza ankiet wykazała, że:

- 27% mieszkańców jest zainteresowanych wymianą przestarzałych kotłów na paliwo stałe na nowoczesne spełniające obecnie obowiązujące normy oraz instalacją OZE,
- mieszkańcy gminy oczekują od władz gminy działań zmierzających do pozyskania dotacji do wymiany nieekologicznych źródeł ciepła,
- wzrasta zainteresowanie pozyskaniem dofinansowania na montaż odnawialnych źródeł energii w gospodarstwach domowych.

22 września 2015 roku odbyło się spotkanie z mieszkańcami gminy, na którym przedstawiono założenia i działania Planu Gospodarki Niskoemisyjnej. Mieszkańcy pozytywnie przyjęli fakt opracowania Planu Gospodarki Niskoemisyjnej.

Ponadto na chwilę przygotowania niniejszego opracowania do Powiatu Suskiego wpłynęło 1377 wniosków w tym 51 z terenu Gminy Jordanów w sprawie chęci uczestnictwa w realizacji Programu Gospodarki Niskoemisyjnej.

13 PODSUMOWANIE I WNIOSKI

Do emitorów zanieczyszczeń powietrza zlokalizowanych na terenie gminy zaliczyć należy przede wszystkim instalacje grzewcze c.o. i c.w.u. gospodarstw domowych na węgiel i drewno oraz zanieczyszczenia komunikacyjne. Niska emisja jest źródłem takich zanieczyszczenia jak dwutlenek siarki, dwutlenek azotu, tlenek węgla, pył, sadza, a więc typowych zanieczyszczeń powstających podczas spalania paliw stałych i gazowych.

W przypadku emisji bytowej, związanej z mieszkalnictwem jednorodzinym zanieczyszczenia uwalniane na niedużej wysokości często pozostają i kumulują się w otoczeniu źródła emisji. Położenie miejscowości gminy w dolinach, powoduje okresowo słabe ruchy mas powietrza i dodatkowo utrudnia rozpraszanie zanieczyszczeń w atmosferze. Ponadto na terenie gminy zlokalizowane są jednostki produkcyjne i usługowe, które również są źródłami emisji zanieczyszczeń do powietrza.

W piecach węglowych często spalane są wysokokaloryczne odpady komunalne. Palenie tworzyw sztucznych „metodą chałupniczą” a więc w piecach nie przystosowanych do ich utylizacji powoduje emisję dioksyn – najbardziej toksycznych substancji chemicznych, które są wdychane przez ludzi i zwierzęta, a także osiadają na owocach, glebie i wodzie.

Sukcesywne działania prowadzone w ramach Planu Gospodarki Niskoemisyjnej będą prowadziły do zwiększenia udziału odnawialnych źródeł energii w produkcji energii na terenie gminy, zmniejszenia zużycia energii w budynkach użyteczności publicznej oraz zwiększenia świadomości energetycznej mieszkańców gminy.

Najważniejszym działaniem i najbardziej kosztownym będzie DZIAŁANIE 3. OGRANICZENIE ZUŻYCIA ENERGII ORAZ NISKIEJ EMISJI ZANIECZYSZCZEŃ W BUDOWNICTWIE MIESZKANIOWYM JEDNO I WIELORODZINNYM, WYTWARZANIE ENERGII Z ODNAWIALNYCH

Działania dążące do poprawy stanu powietrza są niezbędne do zapewnienia mieszkańcom odpowiedniej jakości życia. Gmina osiągnie następujące korzyści związane z realizacją PGN:

- poprawę zdrowia i jakości życia mieszkańców (dzięki poprawie jakości powietrza),
- dostęp do krajowych i europejskich funduszy,
- przygotowanie do lepszego wykorzystania dostępnych środków finansowych (środki lokalne, unijne granty i instrumenty finansowe),
- poprawę dobrobytu mieszkańców,
- opracowanie przejrzystej, kompleksowej i realistycznej strategii poprawy sytuacji,
- uzyskanie jasnego, rzetelnego i kompletnego obrazu wydatków budżetowych związanych z wykorzystaniem energii oraz identyfikację słabych punktów,
- zaangażowanie w działania społeczeństwa obywatelskiego i umocnienie lokalnej demokracji,
- poprawę efektywności wykorzystania energii i zmniejszenie rachunków za energię,
- lepsze przygotowanie do wdrażania krajowych i/lub unijnych polityk i przepisów,
- włączenie się w ogólnoswiatową walkę ze zmianami klimatu – globalna redukcja emisji gazów cieplarnianych ochroni przed zmianami klimatu również obszar gminy,
- zademonstrowanie swojego zaangażowania w ochronę środowiska oraz efektywną gospodarkę zasobami,
- większą polityczną widoczność realizowanych działań,

- ożywienie poczucia wspólnoty wokół wspólnego projektu,
- zabezpieczenie przyszłych środków finansowych poprzez ograniczenie zużycia energii i jej lokalną produkcję,
- zwiększenie niezależności energetycznej gminy w długim okresie,
- możliwe synergie z innymi istniejącymi zobowiązaniami i politykami.

Na podstawie ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. nr 199, poz. 1227 ze zm.) uzyskano decyzję od Małopolskiego Wojewódzkiego Inspektora Sanitarnego oraz od Regionalnego Dyrektora Ochrony Środowiska w Krakowie o możliwości odstąpienia od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla w.w. Planu.

Dla planowanych w PGN przedsięwzięć, po przeprowadzeniu szczegółowej analizy zagrożeń wynikających z istnienia przedsięwzięcia, wykorzystywania zasobów środowiska i emisji, **nie przewiduje się znaczących ani potencjalnych oddziaływań na środowisko, obejmujący bezpośrednio, pośrednio, wtórne, skumulowane, krótko-, średnio i długoterminowe, stałe i chwilowe oddziaływania na środowisko.**

Z punktu widzenia realizacji projektowanego Planu Gospodarki Niskoemisyjnej, propozycje i działania w nim zawarte pozostają neutralne lub pozytywne dla istniejących problemów ochrony środowiska w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody.

Plan gospodarki niskoemisyjnej dla Gminy Jordanów nie zawiera żadnego zadania, które stanowiłoby bezpośrednie zagrożenie dla stanu środowiska naturalnego. Realizacja planu służy osiągnięciu celów społecznych lub gospodarczych. Realizacja części zadań wiąże się z ingerencją tylko w pewne elementy środowiska (najczęściej w chwili przeprowadzania inwestycji).

Plan jest zgodny z przepisami prawa w zakresie strategicznej oceny oddziaływania na środowisko.

14 ZAŁĄCZNIKI

Załącznik nr 1 - Ankieta dla mieszkańców zabudowy jednorodzinnej

Załącznik nr 2 - Ankieta dla jednostek gminnych

Załącznik nr 3 - Ankieta dla przedsiębiorstw

Załącznik nr 4 - Zestawienie danych z ankiet z wyliczeniami emisji - zabudowa jednorodzinna (baza emisji – wersja elektroniczna - CD)

Załącznik nr 5 - Zestawienie danych z ankiet z wyliczeniami emisji - zabudowa użyteczności publicznej (baza emisji - wersja elektroniczna - CD)

Załącznik nr 6 - Źródła finansowania działań

15 Wykaz pojęć użytych w opracowaniu

BEI	bazowa inwentaryzacja emisji
benzo(a)piren	B(a)P –jest przedstawicielem wielopierścieniowych węglodorów aromatycznych (WWA). Benzo(a)piren wykazuje małą toksyczność ostrą, zaś dużą toksyczność przewlekłą, co związane jest z jego zdolnością kumulacji w organizmie. Jak inne WWA, jest kancerogenem chemicznym, a mechanizm jego działania jest genotoksyczny, co oznacza, że reaguje z DNA, przy czym działa po aktywacji metabolicznej
biomasa	biomasa – stałe lub ciekłe substancje pochodzenia roślinnego lub zwierzęcego, które ulegają biodegradacji, pochodzące z produktów, odpadów i pozostałości z produkcji rolnej i leśnej oraz przemysłu przetwarzającego ich produkty, oraz ziarna zbóż niespełniające wymagań jakościowych dla zbóż w zakupie interwencyjnym, a także ulegająca biodegradacji część odpadów przemysłowych i komunalnych, pochodzenia roślinnego lub zwierzęcego, w tym odpadów z instalacji do przetwarzania odpadów oraz odpadów z uzdatniania wody i oczyszczania ścieków, w szczególności osadów ściekowych, zgodnie z przepisami o odpadach w zakresie kwalifikowania części energii odzyskanej z termicznego przekształcania odpadów;
biopaliwa	paliwa uzyskane drogą przetworzenia produktów pochodzenia roślinnego lub zwierzęcego. Ze względu na stan skupienia dzielimy biopaliwa na stałe, ciekłe i gazowe. Do biopaliw stałych zaliczamy między innymi słomę w postaci bel, kostek albo brykietów, granulatu trocinowy lub słomiany -tzw. pellet, drewno, siano, a także inne przetworzone odpady roślinne. Biopaliwa ciekłe otrzymywane są w drodze fermentacji alkoholowej węglowodanów, fermentacji butylowej biomasy, bądź z estryfikowanych w biodiesel olejów roślinnych. Biopaliwa gazowe powstają w wyniku fermentacji beztlenowej odpadów rolniczej produkcji zwierzęcej na przykład obornika. Tak powstaje biogaz
CAFE	Clean Air for Europe –program wprowadzony dyrektywą Parlamentu Europejskiego i Rady 2008/50/WE z dnia 21 maja 2008r. w sprawie jakości powietrza i czystszyego powietrza dla Europy (w skrócie określanej mianem dyrektywy CAFE, od nazwy programu CAFE)
EFRR	Europejski Fundusz Rozwoju Regionalnego,
EFROW	Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich,
EMEP	European Monitoring Environmental Program -opracowany przez Europejską Komisję Gospodarczą ONZ przy współpracy Światowej Organizacji Meteorologicznej (WMO) program monitoringu, mający na celu uzyskanie informacji o udziale poszczególnych państw w zanieczyszczaniu środowiska innych państw, m.in. w celu kontroli wypełniania międzynarodowych ustaleń i porozumień w sprawie strategii zmniejszania zanieczyszczeń na obszarze Europy. EMEP posiada 70 pomiarowych stacji lądowych na terenie 21 krajów Europy
emisja substancji do powietrza	wprowadzane w sposób zorganizowany (poprzez emitory) lub niezorganizowany (z dróg, z hałd, składowisk, w wyniku pożarów lasów) substancji gazowych lub pyłowych do powietrza na skutek działalności człowieka lub ze źródeł naturalnych
emisja dopuszczalna do powietrza	dopuszczalne do wprowadzania do powietrza rodzaje i ilości substancji zanieczyszczających. Dopuszczalną emisję ustala się (poza określonymi w przepisach wyjątkami) dla każdego urządzenia, w którym zachodzą procesy technologiczne lub są prowadzone operacje techniczne powodujące powstawanie substancji zanieczyszczających (źródła substancji zanieczyszczających), emitora punktowego oraz instalacji każdej jednostki organizacyjnej
emisja pośrednia	emisja przeliczana ze zużycia energii finalnej nośników energii
emisja wtórna	zanieczyszczenia pyłowe powstające w wyniku reakcji i procesów zachodzących podczas transportu na duże odległości gazów (SO ₂ , NO _x , NH ₃ , oraz lotnych związków organicznych) oraz reemisja tj. unoszenie pyłu z podłoża (szczególnie na terenie miast)
emitor	miejsce wprowadzania zanieczyszczeń do powietrza
emitor punktowy	miejsce wprowadzania zanieczyszczeń do powietrza w sposób zorganizowany, potocznie komin
emitor liniowy	przyjęty do obliczeń zastępczy emitor dla źródeł liniowych

emitor powierzchniowy	przyjęty do obliczeń zastępczy emitor dla źródeł powierzchniowych
gazy cieplarniane	(szklarniowe, z ang. GHG –greenhouse gases) –gazowe składniki atmosfery będące przyczyną efektu cieplarnianego. Gazy cieplarniane zapobiegają wydostawaniu się promieniowania podczerwonego z Ziemi, pochłaniając je i oddając do atmosfery, w wyniku czego następuje zwiększenie temperatury powierzchni Ziemi. W atmosferze występują zarówno w wyniku naturalnych procesów, jak i na skutek działalności człowieka. Do gazów cieplarnianych zalicza się: para wodna, dwutlenek węgla(CO ₂), metan(CH ₄), freony(CFC), podtlenek azotu(N ₂ O), halon, gazy przemysłowe(HFC, PFC, SF ₆)
gospodarowanie odpadami	działania polegające na zbieraniu, transporcie, odzysku i unieszkodliwianiu odpadów, jak również nadzorze nad miejscami unieszkodliwiania odpadów
GUS	Główny Urząd Statystyczny
GDDKiA	Generalna Dyrekcja Dróg Krajowych i Autostrad
GHG	greenhouse gas –gazowy składnik atmosfery będący jedną z przyczyn efektu cieplarnianego
emisja substancji	ilość zanieczyszczeń pyłowych lub gazowych odbierana przez środowisko; jest miarą stopnia jego zanieczyszczenia definiowana, jako stężenie zanieczyszczeń w powietrzu (wyrażane w jednostkach masy danego zanieczyszczenia, na jednostkę objętości powietrza lub w ppm, ppb) oraz jako depozycja zanieczyszczeń—ilość danego zanieczyszczenia osiadającego na powierzchni ziemi.
JST	jednostki samorządu terytorialnego
KE	Komisja Europejska
KOBIZE	Krajowy Ośrodek Bilansowania i Zarządzania Emisjami
KPGO	Krajowy Plan Gospodarki Odpadami,
KPZK	Koncepcja Przestrzennego Zagospodarowania Kraju
LCA(Life Cycle Assessment)	ocena cyklu życia. Jest to technika z zakresu procesów zarządczych, mająca na celu ocenę potencjalnych zagrożeń środowiska. Istotą tej metody jest nastawienie nie tylko na ocenę wyniku końcowego danego procesu technologicznego, ale także oszacowanie i ocena konsekwencji całego procesu dla środowiska naturalnego
MŚP	małe i średnie przedsiębiorstwa; termin międzynarodowy stosowany w krajach Unii Europejskiej oraz m.in. przez Organizację Narodów Zjednoczonych, Światową Organizację Handlu, Bank Światowy
NFOŚiGW	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej; od 1.01.2010 r. - państwowa osoba prawna w rozumieniu art. 9 pkt 14 Ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz.U.Nr 157, poz. 1240)
„niska emisja”	jest to emisja pyłów i szkodliwych gazów pochodząca z domowych pieców grzewczych i lokalnych kotłowni węglowych, w których spalanie węgla odbywa się w nieefektywny sposób. Cechą charakterystyczną niskiej emisji jest to, że powodowana jest przez liczne źródła wprowadzające do powietrza niewielkie ilości zanieczyszczeń. Duża ilość kominów o niewielkiej wysokości powoduje, że wprowadzane do środowiska zanieczyszczenia są bardzo uciążliwe, gdyż gromadzą się wokół miejsca powstawania, a są to najczęściej obszary o zwartej zabudowie mieszkaniowej
odzysk	wszelkie działania, nie stwarzające zagrożenia dla życia, zdrowia ludzi lub dla środowiska, polegające na wykorzystaniu odpadów w całości lub w części, lub prowadzące do odzyskania z odpadów substancji, materiałów lub energii i ich wykorzystania. Pojęcie odzysku jest zatem szersze od pojęcia recyklingu, obejmuje np. także spalanie odpadów w spalarniach odpadów komunalnych
ozon	jedna z odmian alotropowych tlenu (O ₃), posiadająca silne własności aseptyczne i toksyczne. W wyższych warstwach atmosfery pełni ważną rolę w pochłanianiu części promieniowania ultrafioletowego dochodzącego ze Słońca do Ziemi, natomiast w przyziemnej warstwie atmosfery jest gazem drażniącym, powoduje uszkodzenie błon biologicznych przez reakcje rodnikowe z ich składnikami
OZE	odnawialne źródła energii

PGN	Plan Gospodarki Niskoemisyjnej dla gminy Jordanów
PM10 -pył	(PM-ang. particulate matter) jest zanieczyszczeniem powietrza składającym się z mieszaniny cząstek stałych, ciekłych lub obu naraz, zawieszonych w powietrzu i będących mieszaniną substancji organicznych i nieorganicznych. Pył zawieszony może zawierać substancje toksyczne takie jak wielopierścieniowe węglowodory aromatyczne (m.in. benzo(a)piren), metale ciężkie oraz dioksyny i furany. Cząstki te różnią się wielkością, składem i pochodzeniem. PM10 to pyły o średnicy aerodynamicznej do 10 µm, które mogą docierać do górnych dróg oddechowych i płuc
PM2,5	cząstki pyłu o średnicy aerodynamicznej do 2,5 µm, które mogą docierać do górnych dróg oddechowych i płuc oraz przenikać przez ściany naczyń krwionośnych. Jak wynika z raportów Światowej Organizacji Zdrowia (WHO), długotrwałe narażenie na działanie pyłu zawieszonego PM2,5 skutkuje skróceniem średniej długości życia. Szacuje się (2000 r.), że życie przeciętnego mieszkańca Unii Europejskiej jest krótsze z tego powodu o ponad 8 miesięcy. Krótkotrwała ekspozycja na wysokie stężenia pyłu PM2,5 jest równie niebezpieczna, powodując wzrost liczby zgonów z powodu chorób układu oddechowego i krążenia oraz wzrost ryzyka nagłych przypadków wymagających hospitalizacji
POIIŚ	Program Operacyjny Infrastruktura i Środowisko
PONE	Program Ograniczania Niskiej Emisji, polegający na wymianie starych kotłów, pieców węglowych na nowoczesne kotły węglowe, retortowe, gazowe, ogrzewanie elektryczne, zastosowanie alternatywnych źródeł energii lub podłączenie do miejskiej sieci ciepłowniczej; w ramach PONE likwidowane są również lokalne kotłownie węglowe
POP	Program ochrony powietrza, dokument przygotowany w celu określenia działań zmierzających do przywrócenia odpowiedniej jakości powietrza na terenie, na którym zanotowano przekroczenia dopuszczalnych stężeń zanieczyszczeń
Porozumienie burmistrzów -	Porozumienie między burmistrzami to popularny ruch europejski skupiający władze lokalne i regionalne, które dobrowolnie włączają się w działania na rzecz zwiększenia efektywności energetycznej i wykorzystywania odnawialnych źródeł energii na podlegających im obszarach.
poziom celów długoterminowych	jest to poziom substancji, poniżej którego, zgodnie ze stanem współczesnej wiedzy, bezpośredni szkodliwy wpływ na zdrowie ludzi lub środowisko jako całość jest mało prawdopodobny; poziom ten ma być osiągnięty w długim okresie czasu, z wyjątkiem sytuacji, gdy nie może być osiągnięty za pomocą ekonomicznie uzasadnionych działań technicznych i technologicznych
poziom docelowy	poziom substancji w powietrzu ustalony w celu unikania, zapobiegania lub ograniczania szkodliwego oddziaływania na zdrowie ludzkie i środowisko jako całość, który ma być osiągnięty tam gdzie to możliwe w określonym czasie, za pomocą ekonomicznie uzasadnionych działań technicznych i technologicznych
poziom dopuszczalny	poziom substancji, który ma być osiągnięty w określonym terminie i po tym terminie nie powinien być przekraczany. Poziom dopuszczalny jest standardem jakości powietrza
poziom substancji w powietrzu (emisja zanieczyszczeń)	ilość zanieczyszczeń pyłowych lub gazowych w środowisku; jest miarą stopnia jego zanieczyszczenia definiowaną jako stężenie zanieczyszczeń w powietrzu (wyrażane w jednostkach masy danego zanieczyszczenia, np. dwutlenku siarki na jednostkę objętości powietrza lub w ppm, ppb) oraz jako opad (depozycja) zanieczyszczeń-ilość danego zanieczyszczenia osiadającego na powierzchni ziemi
PROW	Program Rozwoju Obszarów Wiejskich
RDOŚ	Regionalna Dyrekcja Ochrony Środowiska w Krakowie
recykling	rozumie się przez to odzysk, w ramach którego odpady są ponownie przetwarzane na produkty, materiały lub substancje wykorzystywane w pierwotnym celu lub innych celach; obejmuje to ponowne przetwarzanie materiału organicznego (recykling organiczny), ale nie obejmuje odzysku energii i ponownego przetwarzania na materiały, które mają być wykorzystane jako paliwa lub do celów wypełniania wyrobisk

rekultywacja	nadanie lub przywrócenie gruntom zdegradowanym albo zdewastowanym wartości użytkowych lub przyrodniczych przez właściwe ukształtowanie rzeźby terenu, poprawienie własności fizycznych i chemicznych, uregulowanie stosunków wodnych, odtworzenie gleb, umocnienie skarp oraz odbudowanie lub zbudowanie niezbędnych dróg
RPO WM	Regionalny Program Operacyjny Województwa Małopolskiego
SEAP	Plany działań na rzecz zrównoważonej energii (SEAP), kluczowy element Porozumienia Burmistrzów
stężenie	ilość substancji w jednostce objętości powietrza, wyrażona w $\mu\text{g}/\text{m}^3$
stężenie pyłu zawieszonego PM10	ilość pyłu o średnicy aerodynamicznej poniżej $10 \mu\text{m}$ w jednostce objętości powietrza, wyrażona w $\mu\text{g}/\text{m}^3$
termomodernizacja	<p>przedsięwzięcie mające na celu zmniejszenie zapotrzebowania i zużycia energii cieplnej w danym obiekcie budowlanym. Termomodernizacja obejmuje zmiany zarówno w systemach ogrzewania i wentylacji, jak i strukturze budynku oraz instalacjach doprowadzających ciepło. Zakres termomodernizacji, podobnie jak jej parametry techniczne i ekonomiczne, określane są poprzez przeprowadzenie audytu energetycznego. Najczęściej przeprowadzane działania to:</p> <ul style="list-style-type: none"> • docieplanie ścian zewnętrznych i stropów, • wymiana okien i drzwi, • wymiana lub modernizacja systemów grzewczych i wentylacyjnych. <p>Zakres możliwych zmian jest ograniczony istniejącą bryłą, rozplanowaniem i konstrukcją budynków. Za możliwe i realne uznaje się średnie obniżenie zużycia energii o 35%-40% w stosunku do stanu aktualnego</p>
UE	Unia Europejska
unos	masa substancji powstającej w źródle i unoszonej z tego źródła przed jakimkolwiek urządzeniem oczyszczającym w określonym przedziale czasu, strumień substancji doprowadzony do urządzenia oczyszczającego
WFOŚiGW	Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej; od 1.01.2010 r. - samorządowa osoba prawna w rozumieniu art. 9 pkt 14 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych(Dz. U. Nr 157, poz. 1240)
WIOŚ	Wojewódzki Inspektorat Ochrony Środowiska w Krakowie
zielone zamówienia publiczne	(ang. green public procurement -GPP) proces, w ramach którego instytucje publiczne starają się uzyskać towary, usługi i roboty budowlane, których oddziaływanie na środowisko w trakcie ich cyklu życia jest mniejsze w porównaniu do towarów, usług i robót budowlanych o identycznym przeznaczeniu, jakie zostałyby zamówione w innym przypadku. Są instrumentem dobrowolnym, co oznacza, że poszczególne państwa członkowskie i organy publiczne mogą określić zakres, w jakim je wdrażają. Rozwiązanie to może być stosowane w odniesieniu do zamówień będących zarówno powyżej, jak i poniżej progu stosowania unijnych dyrektyw w sprawie zamówień publicznych.
źródła emisji liniowej	(zaliczone do powszechnego korzystania ze środowiska) to przede wszystkim główne trasy komunikacyjne przebiegające przez teren wyznaczonej strefy
źródła emisji powierzchniowej	(zaliczone do powszechnego korzystania ze środowiska) to źródła powodujące tzw. „niską emisję”. Zostały tu zaliczone obszary zwartej zabudowy mieszkaniowej jedno-i wielorodzinnej z indywidualnymi źródłami ciepła, małe zakłady rzemieślnicze bądź usługowe oraz obiekty użyteczności publicznej wraz z drogami lokalnymi

źródła punktowej emisji	(zaliczone do korzystania ze środowiska) to emitory jednostek organizacyjnych o znaczącej emisji zanieczyszczeń, oddziałujące na obszar objęty analizą. Wśród nich występują zarówno emitory zlokalizowane na tym obszarze, jak i emitory zlokalizowane poza wskazanym obszarem, a mające istotny wpływ na wielkość notowanych stężeń substancji w powietrzu. Wybrane skróty klasyfikacja stref: <ul style="list-style-type: none"> •A –poziom stężeń nie przekracza wartości dopuszczalnej –działania niewymagane; •B –poziom stężeń powyżej wartości dopuszczalnej, lecz nieprzekraczający wartości dopuszczalnej powiększonej o margines tolerancji –konieczne określenie obszarów i przyczyn oraz podjęcie działań; •C –poziom stężeń powyżej wartości dopuszczalnej powiększonej o margines tolerancji – konieczne opracowanie POP.
Inne:	
CO	tlenek węgla
CO₂	dwutlenek węgla
ktoe	jednostka ekwiwalentna energii
Mg	megagram (1 Mg = 1 tona), 10 ⁶ g
MW	mega Watt
ng	nanogram, 10 ⁻⁹ g
NO₂	dwutlenek azotu
NO_x	tlenki azotu
O₃	ozon
SO₂	dwutlenek siarki
WWA	wielopierścieniowe węglowodory aromatyczne (np. B(a)P)
µg	mikrogram, 10 ⁻⁶ g
GJ	gigadżul – jednostka energii