

PODSUMOWANIE STRATEGICZNEJ OCENY

ODDZIAŁYWANIA NA ŚRODOWISKO

DLA

PLANU GOSPODARKI NIKOEMISYJNEJ

DLA MIASTA RADYMNA

Przyjętej uchwałą nr 126/XVII/2015 Rady Miejskiej w Radymnie

z dnia 14 marca 2016

Podstawa prawna:

art. 55 ust. 3 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 (tekst jednolity Dz. U. z 2013 r. poz. 1235)

2

W pracach nad opracowaniem Planu gospodarki niskoemisyjnej dla Miasta Radymna

(Plan) wzięli udział specjaliści z zakresu gospodarki niskoemisyjnej i ochrony środowiska,

przedstawiciele urzędu gminy oraz różnorodnych jednostek organizacyjnych. Informacja

o rozpoczęciu prac nad Planem była szeroko rozpowszechniona, zamieszczono ją na stronie

internetowej Urzędu Miasta Radymna oraz przeprowadzono akcje promocyjną w formie

plakatów i ulotek. Zorganizowano szkolenie, zapraszając na nie pracowników Urzędu Miasta,

gdzie przedstawiono problematykę związaną z tworzeniem planów gospodarki niskoemisyjnej

oraz zaproponowano określone kierunki działań dla przezwyciężenia lokalnych problemów

i wykorzystania ich potencjałów.

Rozpoczęto analizę zasadności przeprowadzenia procedury dotyczącej strategicznej

oceny oddziaływania na środowisko ww. dokumentu. Miasto na podstawie art. 48 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 (tekst

jednolity Dz. U. z 2013 r. poz. 1235), zwróciło się z wnioskiem do Regionalnego Dyrektora

Ochrony Środowiska w Rzeszowie oraz do Państwowego Wojewódzkiego Inspektora

Sanitarnego w Rzeszowie o uzgodnienie możliwości odstąpienia od przeprowadzania

strategicznej oceny oddziaływania na środowisko dla ww. projektu dokumentu. Pismem

z dnia 03.11.2015 r. o sygnaturze WOOŚ.410.1.59.2015.AP.4 Regionalny Dyrektor Ochrony

Środowiska w Rzeszowie stwierdził konieczność przeprowadzenia strategicznej oceny

oddziaływania na środowisko. W związku z tym wystąpiono do Regionalnego Dyrektora

Ochrony Środowiska w Rzeszowie (pismo z dnia 12.11.2015 r.) o uzgodnienie zakresu

i szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko projektu

dokumentu wymagającego przeprowadzenia strategicznej oceny oddziaływania na

środowisko. O uzgodnienie zakresu i stopnia szczegółowości prognozy oddziaływania na

środowisko projektowanego dokumentu poproszono również Państwowego Wojewódzkiego

Inspektora Sanitarnego w Rzeszowie (pismo z dnia 12.11.2015 r.). W wyniku odpowiedzi RDOŚ

(pismo z dnia 17.12.2015 r. nr WOOŚ.411.2.29.2015.AP.2) i PWIS (pismo z dnia 26.11.2015 r.

nr SNZ.9020.2.61.2015.BW) ustalających zakres prognozy, sporządzono „Prognozę

oddziaływania na środowisko dla Planu gospodarki niskoemisyjnej dla Miasta Radymna”.

3

Projekt Planu wraz z Prognozą poddano konsultacjom społecznym oraz opiniowaniu

ww. organów (pismo do RDOŚ z dnia 21.12.2015 r. oraz pismo do PWIS z dnia 21.12.2015 r.).

Ogłoszono w BIP oraz na stronie internetowej Urzędu Miasta Radymna informację

o rozpoczęciu konsultacji społecznych będących częścią SOOŚ i możliwości wnoszenia uwag, a

także miejscu gdzie można zapoznać się z dokumentacją sprawy.

Na etapie konsultacji społecznych nikt nie wniósł uwag i wniosków. Regionalny

Dyrektor Ochrony Środowiska w Rzeszowie (pismo z dnia 25.01.2016 r.

nr WOOŚ.410.5.51.2015.BK.3) oraz Państwowy Wojewódzki Inspektor Sanitarny

w Rzeszowie (pismo z dnia 04.01.2016 r. nr SNZ.9020.3.73.2015.JM) zaopiniowali bez uwag

projekt Planu gospodarki niskoemisyjnej dla Miasta Radymna wraz z Prognozą oddziaływania

na środowisko.

Następnie jeszcze raz poddano kompleksowej analizie wszystkie dotychczasowe elementy

SOOŚ, tj. ustalenia zawarte w prognozie, opinie wymienionych organów sporządzając niniejsze

Podsumowanie, które wynika z art. 55 pkt. 3 ww. ustawy i zawiera:

1. Uzasadnienie wyboru przyjętego dokumentu w odniesieniu do rozpatrywanych

rozwiązań alternatywnych,

2. Informację o sposobie wzięcia pod uwagę i zakresie uwzględnienia:

a) ustaleń zawartych w prognozie oddziaływania na środowisko,

b) opinii właściwych organów,

c) zgłoszonych uwag i wniosków z konsultacji społecznych,

d) wyników postępowania dotyczącego transgranicznego oddziaływania na środowisko (nie

ustalono potrzeby przeprowadzenia),

e) propozycji dotyczących metod i częstotliwości przeprowadzania monitoringu skutków

realizacji postanowień dokumentu.

4

1. Uzasadnienie wyboru przyjętego dokumentu w odniesieniu do rozpatrywanych rozwiązań

alternatywnych

Oceniany dokument ma charakter strategiczny. Planowane przedsięwzięcia

strategiczne przewidziane do realizacji to m.in.: zwiększenie efektywności energetycznej

obiektów użyteczności publicznej, modernizacja systemów ogrzewania w budynkach

użyteczności publicznej, wymiana oświetlenie na energooszczędne, stworzenie turystyczno-

rekreacyjnego szlaku rowerowego, wspieranie przedsięwzięć ograniczających zużycie energii

oraz wykorzystujących odnawialne źródła energii, termomodernizacje budynków

mieszkalnych, modernizacja technologiczna kotłowni, montaż ogniw fotowoltaicznych do

zasilania urządzeń ciepłowni osiedlowej, modernizacja oświetlenia ulicznego, głęboka

modernizacja energetyczna budynków bazy edukacyjno-wychowawczej, wymiana źródeł

wytwarzania energii w budynkach jednorodzinnych na bardziej efektywne. Wszystko to ma na

celu zwiększenie efektywności energetycznej, a tym samym zmniejszenie emisji

zanieczyszczeń i gazów cieplarnianych, zmniejszenie wykorzystania kopalnych źródeł energii,

co w dużej mierze wpłynie na poprawę jakości wszystkich komponentów środowiska na

analizowanym obszarze. Działania te są zgodne z celami i wytycznymi dokumentów wyższych

szczebli. Poza tym mają one już określone konkretne nakłady finansowe i czasowe wraz ze

szczegółowym określeniem wymiernych korzyści środowiskowych takich jak: oszczędność

energii czy zmniejszenie emisji CO2.

Podstawowym problemem w dokonywanej ocenie oddziaływania analizowanego dokumentu

jest stosunkowo duży poziom ogólności analizowanego dokumentu, co jest typową cechą tego

typu opracowań. Proponowane do realizacji przedsięwzięcia w ramach PGN mają pozytywny

wpływ na środowisko i proponowanie rozwiązań alternatywnych nie ma uzasadnienia

zarówno z formalnego, jak i ekologicznego punktu widzenia. Ponadto, jak wyżej wspomniano,

dokumenty te mają charakter strategiczny, na wysokim stopniu ogólności, w związku z tym

brak jest możliwości precyzyjnego określenia rozwiązań alternatywnych dla wskazanych

działań.

Reasumując należy uznać, iż proponowanie konkretnych rozwiązań alternatywnych dla

poszczególnych celów i kierunków działań zapisanych w Planie nie znajduje uzasadnienia.

5

2. Informacja o sposobie wzięcia pod uwagę i zakresie uwzględnienia ustaleń zawartych

w prognozie, opinii organów, zgłoszonych uwag i wniosków z konsultacji społecznych,

wyników postępowania dotyczącego transgranicznego oddziaływania na środowisko,

propozycji dotyczących monitoringu Planu.

a) Ustalenia zawarte w prognozie oddziaływania na środowisko

Autor Prognozy dokonał analizy potencjalnego oddziaływania realizacji wszystkich

celów strategicznych na poszczególne komponenty środowiska geograficznego określając

wpływ ich realizacji jako pozytywny lub negatywny w postaci oddziaływań bezpośrednich

i pośrednich. Autor nie znalazł w analizowanym Planie ustaleń, które dyskwalifikowałyby go

ze względu na skalę i charakter oddziaływań na środowisko. Stwierdzono, iż wszystkie

postanowienia Planu wskazują na konieczność realizacji celów w aktualnie opisanym kształcie

(pomimo możliwości występowania pewnych negatywnych oddziaływań na środowisko).

Ewentualne negatywne skutki mogą wystąpić w skali krótkoterminowej. Niemniej jednak

podkreślić należy, iż oddziaływania pozytywne w zdecydowany sposób będą przeważały nad

tymi negatywnymi. Ponadto kluczowe negatywne oddziaływania na środowisko będą

występowały głównie w fazie budowy i wdrażania poszczególnych zamierzeń (np. faza

budowy). Zatem ich negatywne oddziaływanie będzie krótkotrwałe i przemijające. Większość

oddziaływań negatywnych będzie miało bardzo ograniczony (wręcz pomijalny) wpływ na

środowisko. Bardziej znaczące będzie występowanie korzystnych skutków środowiskowych o

charakterze długoterminowym.

Autor nie zapisał bezpośrednio uwag czy też wniosków do samego projektu Planu

w jednym rozdziale, a umieścili je w częściach w całym dokumencie. W największym stopniu

zalecenia zawarte zostały w Prognozie, w rozdziale 5.5. zatytułowanym „Propozycje rozwiązań

mających na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych

oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego

dokumentu”. Zasugerowano podejmowanie tzw. systemowych działań

z zakresu zapobiegania i ograniczania negatywnego oddziaływanie na środowisko tj.:

- utrzymanie ścisłego nadzoru merytorycznego nad prawidłową realizacją Planu,

- miarodajny monitoring ewentualnych zmian stanu środowiska w celu podejmowania

ewentualnych działań zapobiegawczych,

6

- zapewnienie zgodności wydawanych decyzji administracyjnych z Planu oraz z zasadami

ochrony środowiska, m.in. poprzez włączanie się do postępowań

administracyjnych różnych podmiotów na prawach strony (m.in. służb administracji),

- ścisła egzekucja zapisów określonych w decyzjach administracyjnych, regulaminach oraz

w przepisach prawnych,

- działania edukacyjno-informacyjne dla społeczeństwa,

- wzmocnienie (np. finansowe, merytoryczne, sprzętowe, kadrowe) funkcji kontrolnych służb

ochrony środowiska.

Ponadto wskazano katalog działań mających na celu ograniczenie negatywnego

oddziaływania na środowisko zarówno na etapie budowy, jak i w fazie eksploatacji inwestycji.

Ze względu na to, iż Prognoza nie zawiera bezpośrednio uwag do treści Planu,

wymienione wyżej sugestie i zalecenia z Prognozy, powinny być zastosowane

w postępowaniach dotyczących realizacji poszczególnych przedsięwzięć.

Władze miasta są świadome, iż przestrzeganie wyżej wymienionych działań służących

ochronie środowiska jest podstawą prowadzenia właściwego i zmierzającego do

prawidłowego rozwoju społeczno-gospodarczego miasta.

7

b) Opinie właściwych organów, o których mowa w art. 57 i 58 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

- Państwowy Wojewódzki Inspektor Sanitarny w Rzeszowie pismem z dnia

4 stycznia 2016 r. o znaku nr SNZ.9020.3.73.2015.JM, zaopiniował bez uwag przedstawiony

projekt Planu wraz z Prognozą oddziaływania na środowisko,

- Regionalny Dyrektor Ochrony Środowiska w Rzeszowie pismem z dnia 25 stycznia 2016 r.

o znaku nr WOOŚ.410.5.51.2015.BK.3, zaopiniował bez uwag przedstawiony projekt Planu

wraz z Prognozą oddziaływania na środowisko.

Opinia PWIS i RDOŚ nie zawierała żadnych dodatkowych uwag, które wymagałyby

dokonania zmian treści Planu.

c) Zgłoszone uwagi i wnioski

W wyniku konsultacji społecznych nie zgłoszono uwag/wniosków.

d) Wyniki postępowania dotyczącego transgranicznego oddziaływania na środowisko,

jeżeli zostało przeprowadzone

Kluczowym aktem prawnym regulującym zagadnienia z zakresu prowadzenia postępowania w

sprawie transgranicznej oceny oddziaływania na środowisko w Polsce jest Ustawa

o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie

środowiska oraz o ocenach oddziaływania na środowisko. W art. 104 ww. ustawy określono

zasady postępowania w sprawach transgranicznego oddziaływania na środowisko. Zgodnie

z zapisami przytoczonego artykułu w razie stwierdzenia możliwości wystąpienia znaczącego

transgranicznego oddziaływania na środowisko, pochodzącego z terytorium Rzeczypospolitej

Polskiej na skutek realizacji projektów polityk, strategii, planów lub programów przeprowadza

się tzw. postępowanie dotyczące transgranicznego oddziaływania na środowisko. Tym samym

podstawą do podjęcia oceny transgranicznej jest stwierdzenie możliwości wystąpienia

znaczącego negatywnego oddziaływania w wyniku realizacji któregokolwiek z zamierzeń

Planu.

Miasto Radymno nie sąsiaduje z żadnym państwem, położone jest położone jest

ok. 22 km od granicy z Ukrainą. W związku z tym oraz biorąc pod uwagę charakter zamierzeń

8

planowanych do realizacji w ramach Planu wskazać należy, iż potencjalne skutki realizacji

Planu w opinii autorów Prognozy nie będą miały znaczenia transgranicznego w rozumieniu art.

104 ww. ustawy.

W wyniku przeprowadzonych analiz stwierdzić także należy, iż żaden z celów

strategicznych Planu nie niesie za sobą ryzyka wystąpienia negatywnych oddziaływań

transgranicznych. W toku prowadzonych prac badawczych nie zidentyfikowano także

możliwości wystąpienia żadnych oddziaływań skumulowanych o charakterze transgranicznym,

mogących być efektem nałożenia się na siebie oddziaływań Planu i innego dokumentu. Zatem

w wyniku przeprowadzonej analizy zapisów Planu prognozuje się, iż przyjęte kierunki działań,

nie wskazują na możliwość wystąpienia istotnego negatywnego oddziaływania poza granicami

Polski.

W opinii autorów prognozy nie ma zatem konieczności poddawania Planu procedurze

postępowania transgranicznego oddziaływania na środowisko.

e) Propozycje dotyczące metod i częstotliwości przeprowadzania monitoringu skutków

realizacji postanowień dokumentu

Zgodnie z art. 55 ust. 5 Ustawy o udostępnianiu informacji o środowisku i jego ochronie,

udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko,

władze miasta zdają sobie sprawę z obowiązku prowadzenia monitoringu skutków realizacji

postanowień przyjętego dokumentu w zakresie oddziaływania na środowisko.

Propozycje dotyczące metod i częstotliwości przeprowadzania monitoringu skutków

realizacji postanowień dokumentu przedstawione zostały w samym dokumencie Planu,

w rozdziale zatytułowanym „Proponowana metodologia monitorowania wskaźników

i ewaluacja”.

Skuteczne monitorowanie musi mieć charakter cykliczny. Wymaga więc ustalenia

częstotliwości zbierania i weryfikacji danych. Planuje się okresowy monitoring wskaźników

w okresach 3 - 4 letnich. Prowadzona weryfikacja opierać się będzie na metodologii

pozyskiwania danych zastosowanej w momencie opracowania przedmiotowego Planu.

Wnioski z okresowych badań monitoringowych będą wskazywać ewentualną potrzebę

aktualizacji dokumentu.

Monitorowanie jest niezależne od harmonogramu wdrożenia poszczególnych

inwestycji i może odbywać się zarówno w trakcie, jak i po zakończeniu przedsięwzięć, zawsze

9

w tym samym okresie czasu. Końcowe podsumowanie efektów wdrożenia nastąpi wraz

z końcem okresu planowania tj. po roku 2020. Dostarczy to kompletnych i rzetelnych danych

źródłowych obrazujących postęp rzeczowy we wdrażaniu Planu i umożliwi ocenę jego

skuteczności.

