

Część 02

Charakterystyka miasta

SPIS TREŚCI

2.1	Charakterystyka miasta Poznań	3
2.2	Ludność	8
2.3	Charakter istniejącej infrastruktury miasta.....	14
2.4	Warunki klimatyczne.....	18
2.5	Stan środowiska.....	20
2.5.1	Stan zanieczyszczenia powietrza.....	20
2.5.2	Klimat akustyczny	22
2.5.3	Gospodarka wodno – ściekowa	23
2.5.4	Gospodarka odpadami.....	25
2.5.5	Promieniowanie elektromagnetyczne.....	26

2.1 Charakterystyka miasta Poznań

Poznań położony jest nad rzekami Wartą i Cybiną, na Pojezierzu Wielkopolskim. Jest jednym z najstarszych i największych miast w Polsce oraz stolicą Wielkopolski i województwa wielkopolskiego. W jego obrębie znajduje się duży węzeł drogowy i kolejowy oraz międzynarodowy port lotniczy Ławica.

Gminy sąsiadujące

- od północy Rokietnica, Suchy Las, Czerwonak;
- od południa Komorniki, m. Luboń, Mosina, Kórnik;
- od wschodu Swarzędz, Kleszczewo;
- od zachodu Tarnowo Podgórne, Dopiewo.

Powierzchnia

Całkowita powierzchnia miasta wynosi 26 137 ha, wyszczególnić można:

1. użytki rolne	8019 ha	30,68%
2. lasy i grunty leśne	3569 ha	13,65%
3. pozostałe grunty i nieużytki	14 549 ha	55,66%

Tereny zabudowane zajmują 106,69 km², co stanowi 41% powierzchni miasta, natomiast tereny zielone 72 km², a więc 27% powierzchni, z czego 52% to lasy. Lasy te formują cztery kliny zieleni: gołęciński (w dolinie Bogdanki), cybiński (w dolinie Cybiny), naramowicki (w północnej części lewobrzeżnego Poznania, w dolinie Warty i Różanego Potoku) oraz dębiński (w południowej części miasta, na lewym brzegu Warty). W obrębie miasta znajdują się dwa rezerваты oraz 20 obszarów przyrodniczo cennych. Grunty wykorzystywane rolniczo zajmują 57,6 km², co stanowi 21,6% powierzchni miasta. Są to grunty w IV – VI klasie.

Tereny zabudowane i komunikacyjne stanowią (wg Urzędu Statystycznego w Poznaniu, rok 2008):

1. Komunikacyjne 3427 ha;
2. Mieszaniowe 3197 ha;
3. Przemysłowe 1221 ha.

Powierzchnie zajmowane przez poszczególne dzielnice i znajdujące się w ich obrębie osiedla:

Tabela 02.1

Lp.	Dzielnice i osiedla miasta	Powierzchnia, km ²	Część miasta
1.	Stare Miasto	47,1 km²	18,0 %
	Morasko	9,71	
	Naramowice	3,57	
	Piątkowo:		
	- Zachód	3,84	
	- Jana III Sobieskiego	0,60	
	- Marysieńki	0,20	
	Powstańców Warszawy	0,14	
	Radojewo	8,31	
	Rybaki-Piaski	0,60	
	Winogrady:		
	- Stare Winogrady	2,81	
	- Kosmonautów	0,40	
	- Pod Lipami	0,31	
	- Przyjaźni	0,84	
	- Wichrowe Wzgórze	0,58	
	- Zwycięstwa	0,56	
	Umultowo	6,12	
	Wilczak: Wilczy Młyn	0,21	
	Starówka	0,89	
	Śródmieście	1,56	
	Święty Marcin	0,85	
	Zagroda	0,06	
2.	Nowe Miasto	105,1 km²	40,2 %
	Antoninek:		
	- Antoninek Dolny	0,48	
	- Antoninek-Zieliniec-Kobylepole	7,74	
	Chartowo	2,48	
	Główna	6,82	
	Głuszyna	14,37	
	Komandoria:		
	- Podwale	0,31	
	- Pomet	0,80	
	Krzesiny-Pokrzywno- Garaszewo	9,99	

Lp.	Dzielnice i osiedla miasta	Powierzchnia, km ²	Część miasta
	Malta: - Maltańskie	0,15	
	Ostrów Tumski-Śródka-Zawady	2,67	
	Rataje: - nad Wartą - Południowe	1,58 0,90	
	Starołęka: - Mała - Minikowo-Marlewo	3,59 9,48	
	Szczepankowo-Spławie- Krzesiny	15,92	
	Warszawskie	2,08	
	Zielone Rataje	0,82	
	Żegrze	3,15	
3.	Grunwald	36,2 km²	13,8 %
	Edwardowo	1,37	
	Fabianowo-Kotowo	7,10	
	Górczyn: - ks. Ignacego Skorupki	2,36 0,12	
	Górczynek	1,85	
	Junikowo	3,41	
	Kopernika-Raszyn	3,47	
	Kwiatowe	2,31	
	Ostroroga	0,39	
	ks. Jerzego Popiełuszki	0,44	
	Stanisława Przybyszewskiego	0,24	
	Świętego Łazarza	2,28	
	Świt	0,33	
	Targowe	1,39	
4.	Jeżyce	57,9 km²	22,2 %
	Jeżyce	1,98	
	Kiekrz	9,08	
	Krzyżownicy-Smochowice	10,71	
	Lotników Wielkopolskich	0,88	
	Ławica (Jeżyce/Grunwald)	6,75	
	Ogrody	1,74	
	Podolany	5,30	
	Sołacz	5,56	
	Strzeszyn	12,11	
	Wola	2,39	
	Winiary (Jeżyce/Stare miasto)	2,03	
5.	Wilda	15,0 km²	5,8 %
	28 Czerwca 1956 r.	2,95	
	Dębiec	3,98	
	Dębina	0,14	
	Poznań-Świerczewo	3,70	
	Wilda	3,95	

Zasoby przyrodnicze

- rzeźba terenu – ponad 58% obszaru znajduje się na terenach wysoczyznowych, położonych powyżej 80 m n.p.m., około 35% na wyższych terasach rzecznych oraz w obrębie rynien glacialnych, a ok. 7% na terasie zalewowej doliny Warty. Najwyżej położonym punktem na terenie miasta jest Góra Moraska (154 m n.p.m.), która znajduje się w jego północnej części. Najniżej położonym obszarem jest dolina Warty (60 m n.p.m.). Teren Poznania i jego okolic charakteryzuje się rzeźbą pochodzenia polodowcowego.
- gleby – piaszczyste i gliniasto-piaszczyste.
- wody powierzchniowe - miasto położone jest w zlewni Warty i jej dopływów: Bogdanki, Cybiny, Głównej, Kopli, Strumienia Junikowskiego i Różanego Potoku, posiada również kilka większych jezior oraz kilkadziesiąt mniejszych zbiorników wodnych, zarówno pochodzenia naturalnego, jak i utworzonych sztucznie na terenach rekreacyjnych. Naturalne jeziora polodowcowe to Jezioro Kierskie i Strzeszyńskie, natomiast największymi zbiornikami sztucznymi są: w dolinie Bogdanki – Rusałka, na rzece Cybinie – Jezioro Maltańskie, stawy: Olszak, Browarny, Młyński i Antoninek, w zlewni rzeki Głównej – staw Kajka, a w dolinie Strumienia Junikowskiego – Staw Baczkowski, Staw Rozlany, Stara Baba, Staw Kachlarski, Głęboki Dół. Kilka mniejszych zbiorników istnieje także w zlewniach potoku Czapnicy i Różanego Potoku, a także w Dębinie. Duża liczba stawów znajduje się także na obszarach parkowych (np. w Parku Sołackim, w Nowym ZOO).

Na obszarze Poznania silnie zmieniono sieć hydrograficzną. Nie tylko zredukowano liczbę odnóg Warty, ale również zasypywano małe cieką, a niektóre jak dolny bieg Bogdanki, Segankę czy Wierzbak wprowadzono do miejskiej kanalizacji. Mimo to dna dolin tych dopływów nadal stanowią tak kliny zieleni.

- wody podziemne – w warstwach trzecio i czwartorzędowych, wody termalne artezyjskie o temperaturze 45 °C – 51 °C znajdują się na głębokościach 1100–1300 m oraz wody termalne bogate w substancje mineralne o temperaturze 150 °C na głębokości 4000 m.
- lasy i parki – lasy komunalne zajmują łącznie powierzchnię ponad 2,5 tys. ha, oprócz tego Poznań posiada blisko 260 wydzielonych obiektów zielonych, w tym: 43 parki, 110 zieleńców, 94 ogrody działkowe, 3 parki naukowo-badawcze, 2

ogrody zoologiczne i Palmiarnię; największe z nich to: Park Cytadela (100 ha) oraz Nowe ZOO na Białej Górze (177 ha).

Charakter miasta

Poznań to duży ośrodek gospodarczy, akademicki naukowy i kulturalny. Duży ośrodek przemysłu (Poznański Okręg Przemysłowy) i usług, miejsce najstarszych i największych w Polsce, corocznych Międzynarodowych Targów Poznańskich. Według zewnętrznych ocen przeprowadzonych przez agencję ratingową Moody's Investors Service, pod względem wiarygodności dla inwestorów nieznacznie ustępuje znacznie większej Warszawie. Siedziba kurii archidiecezji poznańskiej.

W Poznaniu działa 8 państwowych szkół wyższych (w tym 5 uniwersytetów: Uniwersytet Medyczny, Uniwersytet Przyrodniczy, Uniwersytet Adama Mickiewicza, Uniwersytet Ekonomiczny, Uniwersytet Artystyczny) i 17 uczelni prywatnych, kształcących łącznie blisko 133 tys. studentów. Na 1000 mieszkańców przypada 221 studentów – wśród dużych polskich miast Poznań zajmuje pod tym względem 1. miejsce.

Miasto nazywane jest również w przewodnikach turystycznych "muzyczną stolicą Polski" z powodu działających tutaj chórów chłopięcych i męskich, organizowanym co 5 lat konkursom skrzypcowym oraz lutniczym im. Henryka Wieniawskiego, a także dzięki działalności Orkiestry Kameralnej Polskiego Radia "Amadeus" pod dyrekcją Agnieszki Duczmal, opery i Polskiego Teatru Tańca.

Miasto jest silnie powiązane komunikacyjnie i ekonomicznie z otaczającymi je gminami powiatu poznańskiego tworzącymi aglomerację poznańską (ze wspólną infrastrukturą np. wodociągami).

Poznań, według przygotowanego w czerwcu 2009 roku przez redakcję tygodnika „Przekrój” rankingu, jest najlepszym do życia miastem w Polsce. W 2009 roku Poznań wystartował w konkursie o tytuł Europejskiej Stolicy Kultury 2016.

2.2 Ludność

Liczba mieszkańców Poznania wynosi 554 221 osób (wg danych statystycznych stanu ludności dla faktycznego miejsca zamieszkania na 31.12.2009 r.). Prognozy z roku 2001 przedstawione w „Założeniach do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe” zakładały nieznaczny wzrost ludności w stosunku do roku 2000, do poziomu ok. 584 tyś, jednak, jak można zauważyć, tendencja zmiany liczby ludności miała odwrotny przebieg i na koniec roku 2009 wyniosła około 30 tyś mniej niż było to przewidywane.

Zmiany liczby ludności w latach 2001 - 2009 (wg danych statystycznych) przedstawia tabela:

Tabela 02.2

Rok	2001	2002	2003	2004	2005	2006	2007	2008	2009
Liczba ludności	579 343	577 117	574 125	570 778	567 882	564 951	560 932	557 264	554 221

Liczba ludności miasta w latach 2001 – 2009 wskazuje na trend malejący.

Wykres 02.1

Strukturę wiekową ludności przedstawia tabela:

Tabela 02.3

Ludność w wieku (na dzień 31 grudnia 2007):	osób	%
wiek przedprodukcyjny (0–17 lat)	86 415	15,41
wiek produkcyjny (18–65 lat)	375 024	66,86
wiek poprodukcyjny (powyżej 65 lat)	99 493	17,74

Liczba mieszkańców w poszczególnych dzielnicach i osiedlach miasta:

Tabela 02.4

Lp.	Dzielnice i osiedla miasta	Liczba osób
1.	Stare Miasto	153 959
	Morasko	987
	Naramowice	9 673
	Piątkowo: Zachód	39 438
	Jana III Sobieskiego	10 003
	Marysieńki	733
	Powstańców Warszawy	2 935
	Radojewo	885
	Rybaki-Piaski	8 139
	Winogrady: Stare Winogrady	7 716
	Kosmonautów	6 865
	Pod Lipami	5 063
	Przyjaźni	11 690
	Wichrowe Wzgórze	10 719
	Zwycięstwa	8 497
	Umultowo	4 342
	Wilczak: Wilczy Młyn	1 318
	Starówka	9 792
	Śródmieście	7 861
	Święty Marcin	6 782
	Zagroda	519
2.	Nowe Miasto	135 829
	Antoninek: Antoninek Dolny	1 397
	Antoninek-Zieliniec-Kobylepole	9 245
	Chartowo	26 394
	Główna	4 247
	Głuszyna	4 231
	Komandoria: Podwale	4 007
	Pomet	1 576
	Krzesiny-Pokrzywno- Garaszewo	2 229

Lp.	Dzielnice i osiedla miasta	Liczba osób
	Malta: Maltańskie	827
	Ostrów Tumski-Śródka-Zawady	2 594
	Rataje: nad Wartą	10 293
	Południowe	13 656
	Starołęka: Mała	3 228
	Minikowo-Marlewo	7 033
	Szczepankowo-Spławie- Krzesiny	6 654
	Warszawskie	4 922
	Zielone Rataje	13 098
	Żegrze	20 199
3.	Grunwald	115 387
	Edwardowo	822
	Fabianowo-Kotowo	1 860
	Górczyn: ks. Ignacego Skorupki	10 083 778
	Górczynek	3 250
	Junikowo	9 209
	Kopernika-Raszyn	27 534
	Kwiatowe	4 888
	Ostroroga	1 993
	ks. Jerzego Popiełuszki	10 501
	Stanisława Przybyszewskiego	1 938
	Świętego Łazarza	31 787
	Świt	2 798
	Targowe	7 946
4.	Jeżyce	87 844
	Jeżyce	26 424
	Kiekrz	1 572
	Krzyżownicy-Smochowice	8 289
	Lotników Wielkopolskich	737
	Ławica (Jeżyce/Grunwald)	6 136
	Ogrody	7 401
	Podolany	7 466
	Sołacz	5 456
	Strzeszyn	5 967
	Wola	5 088
	Winiary (Jeżyce/Stare miasto)	13 308
5.	Wilda	61 202
	28 Czerwca 1956 r.	5 158
	Dębiec	11 928
	Dębina	2 796
	Poznań-Świerczewo	14 701
	Wilda	26 618

Największa koncentracja ludności występuje w dzielnicy Stare Miasto na osiedlu Piątkowo – Zachód.

Porównanie liczby ludności w poszczególnych dzielnicach Miasta Poznania w roku 2000 oraz 2009 przedstawia poniższa tabela. Jak można zaobserwować notuje się generalny spadek liczby ludności we wszystkich dzielnicach poza dzielnicą Jeżyce, gdzie nastąpił wzrost liczby ludności.

Tabela 02.5

Lp.	Dzielnica	Liczba ludności, rok 2000	Liczba ludności, rok 2009
1.	Grunwald	127 020	115 387
2.	Jeżyce	81 139	87 844
3.	Nowe Miasto	139 632	135 829
4.	Stare Miasto	164 269	153 959
5.	Wilda	63 851	61 202
	Poznań	575 911	554 221

Przyrost naturalny wg danych statystycznych za 2009 rok:

- Współczynnik przyrostu ludności w stosunku do roku poprzedniego wg faktycznego miejsca zamieszkania: -0,55 %;
- Współczynnik przyrostu ludności w stosunku do roku 1999 wg faktycznego miejsca zamieszkania: -5,14 %;
- Przyrost naturalny na 1000 mieszkańców: 1,21.

W roku 2001 zaobserwowano przyrost naturalny na 1000 mieszkańców równy -1,9, który przez ostatnie lata sukcesywnie wzrasta.

Poznań należy do największych ośrodków gospodarczych w kraju. Jest również zaliczany do najbardziej atrakcyjnych miejsc do inwestowania w Polsce.

Na koniec marca 2009 roku zarejestrowanych w Poznaniu było 93 414 podmiotów gospodarczych, z czego 71,5% stanowiły osoby fizyczne prowadzące działalność gospodarczą, natomiast w sektorze przedsiębiorstw pracowało łącznie 147 952 mieszkańców Poznania. Najwięcej – 28,3% z nich pracowało w przetwórstwie przemysłowym.

Drugie miejsce miało zatrudnienie w handlu hurtowym, gdzie pracowało 13,6% osób z sektora przedsiębiorstw.

Zatrudnienie w poszczególnych sektorach w latach 2001 – 2003 oraz ilość zatrudnionych osób w latach 2001 – 2009 przedstawia poniższa tabela oraz wykres:

Tabela 02.6

Rok Sektor	2001	2002	2003	2004	2005	2006	2007	2008	2009
rolniczy	1 343	1 150	833	-	-	-	-	-	-
przemysłowy	67 832	62 743	63 762	-	-	-	-	-	-
usługi rynkowe	96 160	98 069	93 806	-	-	-	-	-	-
usługi nierynkowe	56 537	57 428	55 279	-	-	-	-	-	-
usługowy razem	152 697	155 497	149 085	-	-	-	-	-	-
ogółem	221 872	219 390	213 680	225 662	222 248	224 741	232 178	227 846	226 217

Wykres 02.2

Liczba zatrudnionych w ostatnich latach ulegała dość mocnym wahaniom i naprzemiennie rosła i malała. W przeciągu 3 ostatnich lat liczba zatrudnionych systematycznie spada, jednak pomimo tego (głównie dzięki znacznemu wzrostowi zatrudnienia w latach 2004 oraz 2007) liczba ta jest o ok. 2% większa niż w roku 2001.

W końcu lutego 2010 liczba zarejestrowanych bezrobotnych w Poznaniu obejmowała ok. 11,9 tys. mieszkańców, co stanowi stopę bezrobocia na poziomie 3,8% do aktywnych zawodowo.

Bezrobocie w latach 2003 – 2009 przedstawia się następująco:

Tabela 02.7

	Rok						
	2003	2004	2005	2006	2007	2008	2009
Bezrobotni zarejestrowani	21 890	21 544	19 625	15 803	9 302	5 612	10 178
Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym, %	5,7	5,6	5,1	4,2	2,5	1,5	2,8

Wykres 03.3

W latach 2003 – 2008 liczba bezrobotnych corocznie ulegała zmniejszeniu. Spadek wyniósł niemal 75% a udział bezrobotnych w stosunku do osób w wieku produkcyjnym zmniejszył się z 5,7 do 1,5 %. W roku 2009 niestety tendencja ta uległa zmianie i zwiększyła się zaledwie w ciągu jednego roku o ponad 80%. Powodem takiej sytuacji

był światowy kryzys ekonomiczny, który wymusił na przedsiębiorcach znaczną liczbę zwolnień zarówno w Polsce jak i na Świecie.

Pomimo takiego niekorzystnego obrotu spraw bezrobocie w przeciągu ostatnich 7 lat w mieście Poznaniu zmniejszyło się o ponad połowę.

2.3 Charakter istniejącej infrastruktury miasta

Zasoby mieszkaniowe

Według danych statystycznych w 2008 roku zasoby mieszkaniowe w mieście wynosiły 1 032 770 przy łącznej powierzchni mieszkań 14 851 288 m². Szczegółowe dane przedstawia poniższa tabela:

Tabela 02.8

Lp.	Opis	2001	2002	2003	2004	2005	2006	2007	2008
1.	Mieszkania, szt.	203 578	199 304	216 365	218 602	221 689	224 322	228 158	231 380
2.	Izby mieszkalne, szt.	699 846	700 752	752 249	759 933	769 960	778 512	790 756	801 390
3.	Powierzchnia użytkowa mieszkań, tyś m ²	12 009	12 534	13 622	13 818	14 068	14 265	14 564	14 851
4.	Powierzchnia jednego mieszkania, m ²	-	62,9	63,0	63,2	63,5	63,6	63,8	64,2
5.	Powierzchnia użytkowa na osobę, m ² /os	-	21,7	23,7	24,2	24,8	25,2	26,0	26,7

Wartość średniej powierzchni mieszkań oraz średniej powierzchni przypadającej na jednego mieszkańca stale rosną co świadczy o podnoszeniu się standardu życia w mieście oraz komfortu.

Wykres 02.4

Porównanie liczby mieszkań oddanych do użytku w latach 2001 - 2009 przedstawia tabela:

Tabela 02.9

Rok	2001	2002	2003	2004	2005	2006	2007	2008	2009
Mieszkania, szt.	3 305	2 890	3 054	2 509	3 375	2 828	3 986	3 343	3 531
Łzby, szt.	9 804	9 501	12 050	9 081	11 303	9 501	13 036	11 206	11 286
Powierzchnia użytkowa, m ²	237 586	233 260	302 664	234 302	283 128	220 976	321 717	301 670	246 448

Porównanie liczby budynków mieszkalnych oddanych do użytku w latach 2004 - 2009 przedstawia tabela:

Tabela 02.10

Rok	2004	2005	2006	2007	2008	2009
Budynki, szt.	688	702	506	602	633	497
Powierzchnia użytkowa, m ²	223 519	276 671	217 975	316 201	294 620	236 464

Budownictwo mieszkaniowe w mieście Poznań charakteryzują następujące wskaźniki:

- średniej powierzchni użytkowej nowego mieszkania:
przeznaczonego na sprzedaż lub wynajem 72,4 m²,
w budownictwie indywidualnym 153,1 m²
- przeciętnej powierzchni mieszkaniowej/osobę 26,7 m²
- w 2005 w jednym mieszkaniu zamieszkiwało średnio 2,57 osób,
a na jedną izbę przypadało 0,74 osób.
- samodzielności zamieszkania 95%,
a więc gospodarstwa domowego na mieszkanie 1,05

Działalność gospodarcza, największe przedsiębiorstwa

Na koniec marca 2009 roku zarejestrowanych w Poznaniu było 93 414 podmiotów gospodarczych, natomiast w powiecie poznańskim – 41 473. Osoby fizyczne prowadzące działalność gospodarczą stanowiły 74,4% wszystkich firm działających w aglomeracji poznańskiej (100 312 firm).

W Poznaniu dominują firmy prowadzące działalność w zakresie:

- handlu i napraw (25 445 firm),
- obsługi nieruchomości i firm (22 616 firm),
- budownictwa (9 121 firm),
- przetwórstwa przemysłowego (8 327 firm),
- działalności usługowej komunalnej, społecznej i indywidualnej (6 854 firmy),
- transportu, gospodarki magazynowej i łączności (6 614 firm),
- ochrony zdrowia i pomocy społecznej (5 321 firm).

W Poznaniu ulokowało się 2667 spółek handlowych z udziałem kapitału zagranicznego, w powiecie poznańskim – 837, natomiast zarejestrowanych jest 12 przedsiębiorstw państwowych.

Do największych podmiotów gospodarczych prowadzących działalność na terenie miasta należą (wg przychodów ze sprzedaży w 2008 r.):

- Volkswagen Poznań Sp. z o.o.,
- Grupa Energetyczna Enea S.A.,
- Kompania Piwowarska SA.,
- GlaxoSmithKline Pharmaceuticals (GK),
- Selgros,
- Grupa Muszkieterów,
- Żabka Polska,
- Škoda Auto Polska,
- Nivea Polska (Grupa Beiersdorf),
- Piotr i Paweł.

Jednostki oświatowe

Żłobki	- 14 placówek
Przedszkola (bez specjalnych)	- 181 placówek
Szkoły podstawowe (bez specjalnych)	- 90 placówek
Gimnazja (bez specjalnych)	- 68 placówek
Licea ponadgimn. (bez specjalnych)	- 45 placówek
Ponadgimnazjalne zasadnicze szkoły zaw. (bez specjalnych)	- 13 placówek
Ponadgimnazjalne zasadnicze szkoły zaw. (bez specjalnych)	- 23 placówek
Szkoły artystyczne dające uprawnienia zawodowe	- 6 placówek
Licea profilowane (bez specjalnych)	- 6 placówek
Szkoły policealne (bez specjalnych)	- 15 placówek
Szkoły wyższe	- 26 placówek

Infrastruktura społeczna

Zakłady opieki zdrowotnej	- 325 placówek
Szpitala	- 18 placówek
Apteki	- 242 placówek
Biblioteki	- 57 placówek
Muzea	- 22 placówek
Kina	- 11 placówek

2.4 Warunki klimatyczne

W obrębie miasta występują znaczące różnice klimatyczne. Najcieplejsze są dzielnice centralne o skąpej szacie roślinnej, a najchłodniejsze są przedmieścia. W okresie letnim różnice temperatury mogą sięgać nawet kilkunastu stopni. W obszarach dolin rzecznych obserwuje się inwersje termiczne, którym często towarzyszą mgły i zamglenia oraz tworzy się warstwa dymów. Ten ostatni problem dotyczy też w okresie grzewczym obszarów śródmieścia ze zwartą zabudową, niewielką ilością zieleni i dużym udziałem palenisk domowych w ogrzewaniu (Farat 1996).

- temperatura powietrza

Zmiany temperatury w mieście w latach 2002-2004:

Tabela 02.11

Rok	Wartość średnia	Wartość maksymalna	Wartość minimalna
Temperatura, °C			
2002	19,4	28,4	-8,1
2003	18,8	28	-10
2004	17,5	27,3	-8,2

Najmniejsza średnia miesięczna temperatura powietrza w Poznaniu wynosi $-1,0\text{ °C}$ dla stycznia. Najwyższa średnia miesięczna temperatura powietrza wynosi $18,2\text{ °C}$ dla lipca.

- opady atmosferyczne

Opady w Poznaniu z 2008 roku:

Tabela 02.12

	Miesiąc	Ilość, mm
Średnia roczne opady	suma	666
Najwyższe	lipiec	75
Najniższe	luty	30

Rejon Poznania należy do obszarów o najmniejszych opadach w Polsce. Na podstawie danych z lat 1971–2000 obliczono, że średnioroczna wysokość opadu atmosferycznego wynosi 634 mm, przy największym średniomiesięcznym opadzie w lipcu 75 mm.

- promieniowanie słoneczne i nasłonecznienie

Tabela 02.13

Rok	Wartość średnia	Wartość maksymalna	Wartość minimalna
Promieniowanie [W/m ²]			
2002	171	295	34
2004	175	320	19

Nasłonecznienie w rejonie Poznania wynosi średnio około - 1515 h/rok (dane z 2008 roku).

- prędkość wiatru

Tabela 02.14

Rok	Wartość średnia	Wartość maksymalna	Wartość minimalna
Prędkość wiatru [m/s]			
2002	2,1	4,77	0,42
2003	2,62	8,1	0,6
2004	1,98	5,44	0,59

Poznań podlega pod przeważające wpływy mas powietrza polarno-morskiego napływającego z Oceanu Atlantyckiego. Znacznie mniejsze znaczenie mają masy powietrza polarno-kontynentalnego oraz zwrotnikowego. W rejonie Poznania najczęściej występują wiatry zachodnie o prędkościach od 2 do 10 m/s. Ich średnia częstość występowania wynosi 42,7%. Wiatry bardzo słabe (0-5 m/s) to 26,8% wszystkich, umiarkowane (5-7 m/s) – 13,1%, dość silne (7-10 m/s) - 10%, silne (10-15 m/s) – 0,8%, a wiatry bardzo silne, czyli powyżej 15 m/s to 0,02% (Farat 1996).

- zachmurzenie

Średnie zachmurzenie z roku 2008 wynosiło 64. Największą liczbą dni pochmurnych, a więc takich, podczas których notuje się zachmurzenie, charakteryzuje się chłodna pora roku (powyżej 10 dni miesięcznie), a najbardziej pogodnymi miesiącami są sierpień i wrzesień – średnio ok. 4 dni miesięcznie.

- wilgotność

Największą wilgotnością względną cechuje się powietrze zimą – średnio maksymalnie do 88%, a najmniejszą w okresie letnim – średnio maksymalnie do 70%.

- typowy rok meteorologiczny

Poniżej przedstawiono dane statystyczne opracowane na podstawie typowego roku meteorologicznego dla stacji meteorologicznej zlokalizowanej w Poznaniu.

⇒ Średnia roczna temperatura termometru suchego	8.9 °C
⇒ Minimalna średnia miesięczna temperatura termometru suchego	-1.1 °C
⇒ Maksymalna średnia miesięczna temperatura termometru suchego	18.1 °C
⇒ Roczna amplituda średniej miesięcznej temperatury termometru suchego	9.6 °C

2.5 Stan środowiska

2.5.1 Stan zanieczyszczenia powietrza

W 2009 roku, na stanowiskach pomiarowych pyłu PM₁₀, w sezonie letnim nie odnotowano przekroczeń dopuszczalnego poziomu substancji. Z przebiegu rocznej serii pomiarów odczytać można wyraźną sezonową zmienność stężeń pyłu (wyższe w okresie zimnym, niższe w sezonie letnim). Stwierdzono przekroczenia poziomu docelowego dla benzo(a)pirenu. Na terenie województwa wielkopolskiego odnotowano również przekroczenia poziomu docelowego ozonu. Ozon jest zanieczyszczeniem wtórnym powstającym w większych stężeniach przy sprzyjających warunkach meteorologicznych, w atmosferze zawierającej tzw. prekursorzy ozonu (np.: tlenki azotu, węglowodory) uczestniczące w procesie powstawania ozonu w troposferze.

W województwie wielkopolskim pomiary ozonu prowadzone są przez WIOŚ na stacjach miejskich między innymi w Poznaniu.

Wyniki pomiarów jakości powietrza metodą automatyczną i manualną w 2009 roku (wg WIOŚ):

Tabela 02.15

Adres stacji	Mierzone zanieczyszczenia, $\mu\text{g}/\text{m}^3$							
	NO _x	NO ₂	NO ₂	SO ₂	SO ₂	SO ₂	CO	benzen
okres uśredniania	1 rok	1 h	1 rok	1 h	24 h	1 rok	8 h	1 rok
wartość dopuszczalna, $\mu\text{g}/\text{m}^3$	30	200	40	350	125	20	10000	5
Poznań, ul. Polanka	35,1	123,6	23,1	97	55,3	6,1	2520,00	-
Poznań, ul. Dąbrowskiego	46,9	203,6; 196,1	28,2	102,1	29,4	5,7	5226,25	1,2

Wyniki pomiarów pyłu PM10 za lata 2005–2009:

Tabela 02.16

Lokalizacja stanowiska	Stężenie pyłu PM10									
	uśrednianie 24-godzinne					średnie dla roku, $\mu\text{g}/\text{m}^3$				
	2005	2006	2007	2008	2009	2005	2006	2007	2008	2009
Poznań, ul. Polanka	42*	62*	55*	43*	67*	28,5	36,7	31,5	29,9	29,9
Poznań, ul. Dąbrowskiego	51*	53*	42*	40*	69*	30,2	32,2	27,6	29,4	29,4
Poznań, ul. Szymanowskiego	40*	41*	25	41*	b.d.	28,3	29,5	29,0	30,2	30,2
Poznań, ul. 28 czerwca 1956 r.	34	63*	37*	29	32	29,5	35,1	27,4	27,4	27,4

* - przekroczenie wartości dopuszczalnej

Wyniki pomiarów metali i BaP w latach 2005–2009:

Tabela 02.17

Stanowisko w 2009	Ołów	Kadm	Arsen	Nikiel	benzo(a)piren (BaP)
	$\mu\text{g}/\text{m}^3$	ng/m^3			
Poznań, ul. 28 czerwca 1956	0,01	0,24	-	0,34	1,14

Wyniki pomiarów ozonu pod kątem ochrony zdrowia w latach 2006–2009 wg WIOŚ:

Tabela 02.18

Adres stacji	Liczba dni z przekroczeniem poziomu docelowego w roku kalendarzowym ($120 \mu\text{g}/\text{m}^3$), uśredniona w ciągu kolejnych trzech lat				
	2006	2007	2008	2009	uśredniona liczba przekroczeń z lat 2007–2009
Poznań, ul. Polanka	19	11	9	5	8,3

2.5.2 Klimat akustyczny

Zaobserwowano spadek wartości średniego równoważnego poziomu hałasu pomiędzy danymi z roku 1999 i 2007 w porze dziennej wynoszący 2,3 dB. Zmianie tej towarzyszy obniżenie średniego procentowego udziału pojazdów ciężkich w strumieniu ruchu pojazdów, przy niezmiennym poziomie ogólnego natężenia ruchu pojazdów.

Charakterystyka podstawowych parametrów akustycznych i komunikacyjnych w analizowanych punktach w porze dziennej:

Tabela 02.19

Parametr	Poziom w roku 2007	
poziom równoważny hałasu, dB	L_{Aeqsr}	71,5
	L_{Aeqmax}	82,7
	L_{Aeqmin}	62,1
całkowite natężenie ruchu pojazdów, poj./h	N_{sr}	1106
	N_{max}	4163
	N_{min}	53
natężenie ruchu pojazdów ciężkich, poj./h	N_{sr}	75
	N_{max}	465
	N_{min}	0
udział pojazdów ciężkich w strumieniu ruchu, %	$N_{c\acute{s}r}$	6,8

Zwiększyły się maksymalne rejestrowane wartości poziomu równoważnego hałasu i natężenia strumienia ruchu pojazdów, podobnie jak maksymalna wartość strumienia pojazdów ciężkich. Szczegółowa analiza świadczy o występowaniu wzrostów poziomu hałasu i natężeń strumienia ruchu pojazdów głównie w sąsiedztwie ulic w ciągach dróg krajowych, pełniących kluczową rolę w układzie komunikacyjnym miasta. Równocześnie minimalne wartości poziomu równoważnego hałasu i natężeń strumienia ruchu pojazdów oraz udziału pojazdów ciężkich w strumieniu ruchu uległy zmniejszeniu, a ogólne tendencje, wyrażone wartościami średnimi, polegają na zmniejszeniu wartości poziomu hałasu mimo utrzymywania średniej wartości strumienia ruchu pojazdów na niezmiennym poziomie. Przyczyną tego zjawiska jest prawdopodobnie ciągłe ograniczanie uciążliwości akustycznej pojedynczych pojazdów, wyprowadzenie części pojazdów ciężkich z przelotowych tras przebiegających przez miasto na autostradę, zmiana charakteru pojazdów dostawczych, poruszających się w ruchu miejskim (coraz częściej są to pojazdy zaliczane ze względów akustycznych do pojazdów lekkich), wreszcie poprawa stanu technicznego wybranych odcinków ulic i stosowanie cichych nawierzchni.

2.5.3 Gospodarka wodno – ściekowa

Obliczeniowe zapotrzebowanie wody w okresie perspektywy, wg Studium miasta Poznania, wyniesie $Q_{d\acute{s}r} = 115$ tys. m^3/d oraz dodatkowo 45 tys. m^3 /d dla okolicznych gmin. Z uwagi na utracone tereny stawów infiltracyjnych na terenie ujęcia Dębina, wykonano nowe ujęcie wody w miejscowości Sowiniec-Krajkowo (gmina Mosina) o wydajności $Q_e = 10\ 000$ m^3/d . Dopuszcza się przeznaczenie terenu objętego uchwalonym miejscowym planem zagospodarowania przestrzennego rurociągu wody surowej o średnicy $\varnothing 800$ (od ujęcia do stacji uzdatniania wody przy ul. Wiśniowej w Poznaniu) pod inne urządzenia wodociągowo-kanalizacyjne.

Pobór wody na potrzeby gospodarki narodowej i ludności w 2002 roku wg US w Poznaniu:

Tabela 02.20

Powiat	Ogółem	Na cele						
		produkcyjne (poza rolnictwem i leśnictwem z ujęć własnych)			nawodnień w rolnictwie i leśnictwie, uzupełnienie stawów rybnych	eksploatacji sieci wodociągowej		
		razem	w tym wody			razem	wody	
			powierzchniowe	podziemne	powierzchniowe		podziemne	
w dekametrach sześciennych [dam ³]								
Poznański	47650	2373	1727	646	2372	42905	4343	38562

pobór wody na ujęciach, przed włączeniem do sieci.

Dla celów ochrony wód rzeki Warty i jej dorzecza przed zanieczyszczeniami spowodowanymi ściekami sanitarnymi spływającymi z obszaru Poznania i okolicznych gmin, w Studium jako konieczne uznaje się zachowanie istniejących i lokalizację nowych przedsięwzięć i obiektów. Przewiduje się lokalizację nowych kolektorów, (służących między innymi również dla odciążenia istniejącej 100-letniej kanalizacji ogólnospławnej z terenów śródmiejskich), a także modernizację istniejących niektórych kolektorów, przepompowni, przelewów i rurociągów tłocznych związanych z transportowaniem ścieków komunalnych z poszczególnych terenów zainwestowanych, oraz z rezerwowanych pod zabudowę.

Ścieki przemysłowe i komunalne wymagające oczyszczenia odprowadzane do wód powierzchniowych lub do ziemi w roku 2002 wg US w Poznaniu:

Tabela 02.21

Powiat	ogółem	oczyszczone					nieoczyszczone		
		razem	mechaniczne	chemiczne	biologiczne	z podważszonym usuwaniem biogenów	razem	odprowadzane z zakładów przemysłowych	odprowadzane siecią kanalizacyjną
Poznański	7965	6214	663	-	4386	1165	1751	1579	172

2.5.4 Gospodarka odpadami

Miasto Poznań, wzorując się na rozwiązaniach programowych obowiązujących w Unii Europejskiej, określiło politykę i zasady postępowania z odpadami w następujących dokumentach:

- Strategia Gospodarki Odpadami dla Miasta Poznania (Uchwała Nr XLVII/498/IV/2004 Rady Miasta Poznania z dnia 22 czerwca 2004 r. w sprawie przyjęcia Strategii Gospodarki Odpadami dla Miasta Poznania),
- Plan Gospodarki Odpadami dla Miasta Poznania (Uchwała Nr XIX/170/V/2007 Rady Miasta Poznania z dnia 17 lipca 2007 r. w sprawie przyjęcia Planu Gospodarki Odpadami dla Miasta Poznania).

W Planie Gospodarki Odpadami dla Miasta Poznania zaproponowano „System Gospodarki Odpadami dla Miasta Poznania”, którego celem jest uporządkowanie i organizacja gospodarki odpadami komunalnymi na terenie Miasta. Ogólne założenie systemu gospodarki odpadami komunalnymi dla realizowanego Projektu opierać się będzie na jego optymalizacji technologicznej i ekonomicznej. Podstawowym założeniem jest rozbudowa istniejącego systemu z jednoczesnym zastosowaniem instalacji do termicznego przekształcania frakcji resztkowej zmieszanych odpadów komunalnych oraz instalacji demontażu odpadów wielkogabarytowych.

System będzie się opierał przede wszystkim na selektywnym zbieraniu odpadów. Gromadzenie i wywóz odpadów zbieranych selektywnie obejmować będzie:

- odpady surowcowe (tworzywa sztuczne, makulatura, szkło białe, szkło kolorowe),
- odpady zielone (odpady pochodzące z pielęgnacji terenów zielonych),
- odpady wielkogabarytowe i odpady problemowe,
- odpady poremontowe.

Pozostały strumień odpadów zmieszanych, a także odpady balastowe powstałe po procesach odzysku będą trafiały bezpośrednio do instalacji termicznego przekształcania frakcji resztkowej zmieszanych odpadów komunalnych. Do wyżej wymienionej instalacji trafiać będą także ustabilizowane osady ściekowe z Centralnej Oczyszczalni Ścieków dla miasta Poznania.

2.5.5 Promieniowanie elektromagnetyczne

Linie i stacje elektroenergetyczne wysokich i najwyższych napięć emitują pole elektromagnetyczne niejonizujące o częstotliwości 50 Hz.

Urządzenia radiolokacyjne związane z lotniskami cywilnymi i wojskowymi takie jak radiolokatory, radiolatarnie i radiolinie, stacje nadawcze radiowe i telewizyjne oraz anteny telefonii komórkowej i cyfrowej stanowią zagrożenie ze względu na emitowane promieniowanie elektromagnetyczne. Warunki ich lokalizacji winny być zgodne z obowiązującymi aktami prawnymi.

Układy antenowo – nadawcze stacji bazowych telefonii komórkowej emitują pole elektromagnetyczne niejonizujące z zakresu mikrofalowego 300 MHz – 300 GHz.