

Raport z debaty klimatycznej w Miliczu

Spoleczne założenia do powiatowego programu niskowęglowego rozwoju

Materiał opracowany przez uczestników debaty zebrali:

Helena Wyligała

Jacek Zatoński

Komentarz eksperta:

Wojciech Szymalski

Warszawa, 5.02.2013

Projekt „Dobry klimat dla powiatów” jest realizowany przy udziale środków instrumentu finansowego LIFE+ Komisji Europejskiej oraz dofinansowaniu Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

Wstęp

Debata klimatyczna w Miliczu odbyła się 11 grudnia 2012 roku w budynku I Liceum Ogólnokształcącego przy ul. 11 Listopada 5. Otwarcia debaty dokonali Pan Starosta Piotr Lech oraz Pan Wojciech Szymalski, przedstawiciel Instytutu na Rzecz Ekorozwoju i kierownik projektu DOKLIP. Debata odbyła się pod patronatem Ministra Ochrony Środowiska, w związku z tym odczytano list ministra do uczestników debaty, a także starosty milickiego.

W debacie uczestniczyło 20 osób reprezentujących urząd starostwa (5), urzędy gmin (1), publiczne ośrodki powiatowe (2), nadleśnictwo i parki krajobrazowe (2), organizacje pozarządowe (5), przedsiębiorców (1). Warto dodać, że obserwatorami debaty byli także stażyści Starostwa Powiatowego z Hiszpanii i Ukrainy, którzy z pomocą tłumaczki przysłuchiwali się debacie.

Głównym celem debaty było wypracowanie społecznych założeń do powiatowego programu niskowęglowego rozwoju. Spotkanie podzielone zostało na dwie główne części: prezentacyjną i warsztatową.

I. Prezentacje

W pierwszej części spotkania przedstawiona została prezentacja nt. skutków zmian klimatu w kontekście globalnym i lokalnym wraz z omówieniem zagrożeń i działań podejmowanych na poziomie międzynarodowym, unijnym, krajowym i samorządowym. Po prezentacji uczestnicy debaty obejrzeli film pt. *Tydzień z dobrym klimatem*.

II. Warsztat

Wprowadzenie do zajęć warsztatowych objęło przedstawienie celów pracy, metod, a także zasad współpracy i dyskusji. Uczestnicy zostali podzieleni na dwie grupy, których prace odbywały się równolegle. Warsztat objął trzy sesje tematyczne, po każdej z nich odbywała się prezentacja wyników pracy grupowej przez wytypowanego przedstawiciela i dyskusja podsumowująca. Ponadto w sesji wprowadzającej do warsztatów obie grupy przedstawiły komentarze i refleksje po obejrzanym filmie.

Wyniki sesji warsztatowych

1. Uwarunkowania dla rozwoju gospodarki regionu wynikające z kwestii zmian klimatu

Podczas pracy w ramach pierwszego warsztatu w obu grupach zidentyfikowane zostały różnorodne uwarunkowania występujące w powiecie milickim, które są rezultatem zmian klimatycznych i mają znaczenie dla rozwoju gospodarki regionu:

	Zasoby i szanse	Zagrożenia i problemy
Uwarunkowania przyrodnicze	- duży udział obszarów ochrony przyrody - ok. 70% powierzchni powiatu (obszary Natura 2000, Park Krajobrazowy Dolina Baryczy, rezerваты przyrody) - duże zasoby leśne - ok. 40% powierzchni powiatu to lasy	- dzięki wysypiska śmieci w lasach
	- niespotykana gęsta sieć wodna, ok. 10% powierzchni powiatu to stawy	- niedobór wody – zaobserwowana susza hydrologiczna w wyniku zmniejszających się opadów na przestrzeni kilkunastu lat, brak oszczędności wody przez ludzi

Emisje i energetyka	<ul style="list-style-type: none"> - brak dużego emitenta (przemysłu) - zwiększające się wykorzystanie kolektorów słonecznych - szansą na zmniejszenie emisji jest powstanie ciepłowni gazowej 	<ul style="list-style-type: none"> - emisje z gospodarstw domowych: niska świadomość ludzi spalających odpady w domowych piecach - prawny zakaz stawiania wiatraków w powiecie z uwagi na ochronę ptaków - nie wszystkie gminy posiadają plany zagospodarowania przestrzennego
	<ul style="list-style-type: none"> - podziemny magazyn gazu w Krośnicach (dostawy obejmują tylko największe wsi) 	<ul style="list-style-type: none"> - niewykorzystana możliwość wynikająca z zasobów gazu (zgazyfikowane 52 sołectwa, bez gazu 50 sołectw + Milicz)
Rolnictwo	<ul style="list-style-type: none"> - ok. 50% powierzchni powiatu to użytki rolne (ok. 30% grunty orne) 	<ul style="list-style-type: none"> - spadek opłacalności produkcji rolnej
Gospodarka i finansowanie	<ul style="list-style-type: none"> - wiedza, umiejętności i dobre przykłady związane z pozyskiwaniem dodatkowych środków finansowych na inwestycje ekologiczne - świadomość i duża gotowość do pozyskiwania środków 	<ul style="list-style-type: none"> - brak wkładu własnego na inwestycje i projekty - brak możliwości finansowania zalesień w obszarze Natura 2000 (stanowią o tym przepisy nadrzędne) - wysokie bezrobocie - sezonowość turystyczna
Edukacja społeczeństwa	<ul style="list-style-type: none"> - stwierdzony postęp w sferze edukacji ekologicznej (lokalne imprezy) - większa świadomość potrzeby racjonalnej gospodarki odpadami - bardzo duża liczba organizacji pozarządowych i innych, zaangażowanych podmiotów, działających na rzecz ekologii i turystyki rozwojowej 	<ul style="list-style-type: none"> - wciąż niska świadomość ekologiczna mieszkańców - turysta jako szansa i zagrożenie dla regionu
Transport		<ul style="list-style-type: none"> - brak ścieżek rowerowych - tylko jedna linia torów kolejowych - zniszczone drogi kołowe, dalekie dojazdy do pracy

2. Propozycje i wizje gospodarki w powiecie w 2030 r., biorąc pod uwagę zmiany klimatu

W powiecie milickim grupy warsztatowe pracujące niezależnie stworzyły bardzo podobne i powiązane ze sobą pomysły dotyczące funkcjonowania gospodarki niskowęglowej w 2030 roku:

Wizja grupy 1	Wizja grupy 2
ENERGETYKA, EMISJE	
<ul style="list-style-type: none"> - znaczne zmniejszenie emisji przez budowę niskoemisyjnych instalacji (ciepłnych, elektrownia gazowa) - lokalna polityka samorządów zorientowana na solary (10 głosów¹) - gazyfikacja miejscowości i elektrownia na biomasę (5 głosów) - termomodernizacja budynków 	<ul style="list-style-type: none"> - zmiana opału z węgla na gaz bądź biomasę (roślinna i leśna) (1 głos) - rozpowszechnienie instalacji solarnej (CWU, CO) na ok. 70% budynków powiatu (4 głosy) - oświetlenie uliczne kolektorami słonecznymi (3 głosy) - biogazownie przy fermach hodowlanych (1 głos)

¹ W nawiasach podana jest liczba głosów oddanych w głosowaniu na pomysły wypracowane w warsztacie dotyczącym wizji rozwoju powiatu w 2030 r.

- energia odnawialna – wodna! - lokalne inteligentne sieci energetyczne	- wykorzystanie przez lokalnych przedsiębiorców biopaliwa pozyskiwanego od rolników (1 głos) - termomodernizacja starych budynków (2 głosy) - elektrociepłownie w gminach
TRANSPORT	
- lepsza sieć dróg lokalnych (zastosowanie ronda), przystosowana dla rowerów, umożliwienie dojazdu do pracy	- sieć ścieżek rowerowych (mieszkańcy poruszają się w większym stopniu na rowerach, eliminacja poruszania się autami) (1 głos) - miejska (regionalna) komunikacja akumulatorowa (autobusy elektryczne)
EDUKACJA	
- rozwinięty zintegrowany program edukacji ekologicznej	- edukacja i promocja regionu poprzez filmy i program edukacyjny dla mieszkańców (3 głosy)
ODPADY	
- skuteczny system segregacji odpadów (recycling)	- segregacja biologiczna odpadów na terenach wiejskich
INNE ASPEKTY	
- wykorzystanie środków na lata 2015-2020, środków unijnych	- spójność planów zagospodarowania przestrzennego

Wybór wiodącego pomysłu na gospodarkę niskoemisyjną w powiecie w 2030 roku

W wyniku podsumowania głosów oddanych na powyższe propozycje ustalono, iż w powiecie milickim powinna zostać opracowana jedna wizja sprzyjająca gospodarce niskoemisyjnej, tj.:

- **Lokalna polityka solarna (14 głosów)**

Innym ciekawym pomysłem, który zyskał uznanie większości uczestników debaty to elektrownia na biomasę i gazyfikacja miejscowości (6 głosów).

3. Realizacja wizji: zasoby powiatu i instrumenty istotne dla osiągnięcia wybranej wizji.

Uczestnicy debaty w dwóch zespołach zidentyfikowali najważniejsze zasoby, instrumenty i zadania niezbędne do realizacji wybranej wizji, tj.:

- **Lokalne polityki solarnej.**

Pomysły grup pracujących niezależnie ponownie okazały komplementarne i spójne w zakresie rezultatów, działań, zasobów i podmiotów realizujących projekt.

W wyniku realizacji projektu powinny zostać osiągnięte rezultaty główne i szczegółowe. Ogólnym rezultatem projektu będzie zmniejszenie emisji CO₂ do atmosfery, posiadanie w powiecie jeszcze bardziej czystego środowiska i powietrza, podniesienie standardu życia mieszkańców powiatu, pojawienie się oszczędności w budżecie, a także zmniejszenie wydatków, np. na energię elektryczną, ogrzewanie. W ujęciu szczegółowym 70-75% odbiorców prywatnych i publicznych w powiecie posiadać będzie na swoich dachach instalacje solarne jako dodatkowe źródło energii. Rozwinie się także budownictwo ekologiczne, co w efekcie przełoży się na dodatkowy aspekt promocji regionu i rozwój turystyki.

W zakresie działań, jakie należałoby podjąć w ramach tego projektu, mieszczą się przede wszystkim:

- konieczność rozpoznania istniejących, zewnętrznych programów dofinansowania, zwłaszcza zbadanie możliwości sfinansowania projektu solarne w gminach z programu Lider i Programu Operacyjnego „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007-2013”;

- modyfikacja strategii rozwoju gmin i powiatu pod kątem możliwości pozyskiwania środków na inwestycje w ekologię i niskoemisyjność oraz wsparcia przedsiębiorców;
- stworzenie przez samorządy systemu motywacyjnego dla ekologicznych inwestycji, np. w postaci ulg podatkowych i wprowadzenia dedykowanych programów dla różnych podmiotów;
- powołanie grupy inicjatywnej w formie partnerstwa, bazującej na istniejących sektorach i podmiotach (przedstawiciele samorządów, organizacji pozarządowych i biznesu), w celu realizacji programu;
- stworzenie programu dofinansowania kolektorów i jego procedur oraz wsparcia doradczego dla chętnych (potencjalnych beneficjentów);
- zorganizowanie działań edukacyjnych i promocyjnych (wyjazdy studyjne).

Za zasoby do realizacji tego przedsięwzięcia uznano jednostki samorządu terytorialnego, istniejące organizacje pozarządowe, świadomość ekologiczną ludzi, a także specyfikę zabudowy w powiecie, umożliwiającą instalację solarów (spadziste dachy, ogródki przydomowe). Montażu kolektorów dokonywałyby lokalne firmy. Ważnym aspektem jest istnienie przykładów instalacji solarnych w budynkach publicznych i prywatnych (np. przedszkole).

Grupy zgodziły się, że podmiotami realizującymi wizję „powiatu w solarach” powinny być jednostki samorządu terytorialnego. Liderem projektu może być starostwo, a partnerami strategicznymi gminy Milicz, Cieszków, Krośnice. Możliwe jest też tworzenie stowarzyszeń między gminami podobnie jak miało to miejsce przy projekcie skanalizowania gmin, a partnerem strategicznym byłby lokalny bank. Przeciwnikami przedsięwzięcia – z małym prawdopodobieństwem - mogą być producenci konwencjonalnie wytwarzanej energii, a problemem duży koszt instalacji i jej sezonowość.

Komentarz eksperta

Praca z uczestnikami debaty w Miliczu była przyjemnością. Przybyłe na debatę osoby były bardzo doświadczone przede wszystkim w działalności na rzecz lokalnej społeczności i posiadały dużą wiedzę przyrodniczą, były także bardzo aktywne. W powiecie tkwi duży potencjał, bo - jak pokazują wyniki debaty – społeczeństwo myśli w sposób spójny, jest świadome swoich problemów, potrzeb, co więcej wskazane kierunki naprawy sytuacji klimatycznej są bezsporne, a to jest doskonałym fundamentem do podjęcia odważnych decyzji politycznych i wdrożeniowych. W powiecie jest także bardzo silne i dobrze funkcjonujące społeczeństwo lokalne.

Wobec powyższych cech uczestników debaty nie dziwi, że pierwsza sesja warsztatowa przyniosła bardzo obszerny zestaw szans i zagrożeń dla powiatu, związanych ze zmianami klimatycznymi i polityką klimatyczną. W podsumowaniu tego warsztatu pojawiły się jeszcze bardziej konkretne przykłady rzeczywistych zmian klimatu, jakie są obserwowane w powiecie, np. coraz bardziej panoszące się gatunki przybyłe z południa Europy (czapla biała, jenot), których obecność potwierdzają wieloletnie obserwacje przyrodników, a także pomiary lokalnej stacji meteorologicznej będące dowodem na wydłużenie sezonu wegetacyjnego.

Zaproponowane przez obydwie grupy pomysły bardzo logicznie wynikają ze zidentyfikowanych uwarunkowań i są odpowiedzią na nie. Istniejący w powiecie podziemny zbiornik gazu ziemnego jest zasobem, który może być lokalnie wykorzystany z korzyścią dla ochrony klimatu, np. jako technologia przejściowa, zanim odnawialne źródła energii i efektywność energetyczna nie osiągną w powiecie pełnego potencjału. Rozproszona zabudowa powiatu faktycznie sprzyja wykorzystaniu takich źródeł energii jak słońce i ciepło ziemi (pompy

ciepła). Do ich wykorzystania nieodzowne jest jednak daleko idące zmodernizowanie budynków zmniejszające zapotrzebowanie na ich ogrzewanie. Co więcej wykorzystanie właśnie takich źródeł energii jest ważne w sytuacji, w której ze względów krajobrazowych i przyrodniczych – teren powiatu jest bardzo cenny przyrodniczo z uwagi na siedliska chronionych gatunków ptaków - wprowadzony jest zakaz stawiania elektrowni wiatrowych. Funkcjonujące w powiecie rolnictwo i leśnictwo dają także silne podstawy do wykorzystania energetyki opartej na biomase lub biogazie. Znane z działalności na rzecz ochrony ptaków Ogólnopolskie Towarzystwo Ochrony Ptaków realizując projekty w dolinie Biebrzy próbuje wykorzystywać biomasę pozyskaną w dolinie rzeki w lokalnej energetyce - być może warto zapoznać się z tymi projektami, aby w podobny sposób zagospodarowywać biomasę pozyskiwaną ze stawów w dolinie Baryczy. Ze względu na wskazane przez uczestników debaty lokalne problemy z odpadami zalecane byłoby, aby także w tym powiecie zorganizować dobry system segregacji odpadów, tym bardziej, że one także mogą być źródłem energii. Należy jednak pamiętać, że w przypadku większości odpadów bardziej efektywne energetycznie i korzystne dla środowiska jest ich odzyskanie w postaci materiału, niż spalanie.

Rozwiązanie, które wskazali uczestnicy debaty, jako preferowane, czyli wdrożenie lokalnej polityki słonecznej, pozwoliło mi wymyślić nowe hasło promujące ten region turystyczny „Słoneczna Dolina Baryczy”. Turystyka także powinna być motorem napędowym dla rozwoju OZE i efektywności energetycznej w regionie, ponieważ turyści są bardzo wrażliwi na jakość środowiska, a w szczególności ci, którzy są nastawieni na atrakcje przyrodnicze, a właśnie takich jest najwięcej ze względu na cenne obszary przyrodnicze w powiecie. Tacy turyści mogą być także źródłem wiedzy na temat korzystnych sposobów lokalnego wykorzystania OZE – być może należy pomyśleć nad wykorzystaniem ich wiedzy w tym zakresie. Przyjęte podczas debaty rozwiązanie wiodące jest bardzo podobne do tych, które realizowane są w najśłoneczniejszym regionie Wielkiej Brytanii, czyli Kornwalii. Realizatorom tego pomysłu polecam zatem skontaktowanie się z władzami tego regionu Wysp Brytyjskich. Instytut na rzecz Ekorozwoju posiada możliwość pośrednictwa w tym zakresie.

Model ochrony i adaptacji do zmian klimatu powiatu milickiego

Opracowanie: Wojciech Szymalski, na podstawie wyników pracy uczestników debaty klimatycznej w Miliczu, 11.12.2012

Co po debacie?

W ramach projektu „Dobry klimat dla powiatów” w jednym powiecie uczestniczącym w projekcie społeczne założenia wypracowane podczas debaty zostaną rozwinięte w pełnoprawny Program Niskowęglowego Rozwoju na koszt projektu. Wybór powiatu zostanie ogłoszony do końca 2013 roku podczas regionalnych konferencji klimatycznych projektu organizowanych przez Związek Powiatów Polskich. Preferowany będzie wybór powiatu, który podpisał deklarację „Dobry klimat dla powiatów”.

Program zostanie opracowany przez zespół ekspercki projektu wraz z udziałem społecznym mieszkańców powiatu w latach 2014-15. W ramach opracowywania programu zidentyfikowane zostaną projekty, które mogą być przedłożone do finansowania ze środków Unii Europejskiej w perspektywie finansowej do roku 2020.

Wybranim uczestnikom debat, którzy wyróżnili się wsparciem społecznych założeń programu niskowęglowego rozwoju w swoim powiecie, a także aktywnie włączyli się w społeczność internetową Lokalnych Inicjatorów Społeczeństwa Obywatelskiego, zostanie zaoferowana możliwość bezpłatnego wyjazdu studyjnego do Kornwalii – pierwszego niskowęglowego regionu w Wielkiej Brytanii.

W społeczności internetowej Lokalnych Inicjatorów Społeczeństwa Obywatelskiego można wymienić się doświadczeniami z osobami, które na co dzień w swoim powiecie aktywnie zajmują się problematyką zmian klimatu, a także uzyskać wsparcie od ekspertów projektu „Dobry klimat dla powiatów”. Społeczność internetowa znajduje się pod adresem: <http://liso.chronmyklimat.pl>

Projekt „Dobry klimat dla powiatów” jest realizowany przy udziale środków instrumentu finansowego LIFE+ Komisji Europejskiej oraz dofinansowaniu Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

