

Program wspólnotowy LIFE

Najlepsze praktyki, jako źródło inspiracji dla projektów własnych LIFE oraz możliwość wdrożenia opracowanych rozwiązań dzięki wsparciu z Europejskich Funduszy Strukturalnych i Inwestycyjnych

Polska jest jednym z krajów UE charakteryzującym się niską absorpcją środków unijnego programu środowiskowego LIFE, dlatego poniżej opisane projekty zrealizowane w różnych krajach UE ze wsparciem finansowym LIFE mogą być informacją poglądową, dla jakiego rodzaju projektów można ubiegać się o dofinansowanie z tego programu.

Co więcej, przedstawione dobre praktyki mogą być inspiracją do wdrażania podobnych/tych samych rozwiązań w projektach finansowanych z funduszy polityki spójności (Europejskich Funduszy Strukturalnych i Inwestycyjnych), do realizacji celów środowiskowych i klimatycznych zawartych np. w priorytetach i odzwierciedlonych w programach operacyjnych. W końcu, niektóre opracowane w ramach projektów rozwiązania mogą być transferowane i wdrażane przez regiony i gminy bez konieczności angażowania nakładów finansowych, gdyż część z opracowanych rozwiązań – narzędzi, systemów i platform jest dostępne bezpłatnie i gotowe do wykorzystania.

Podstawowe informacje o wspólnotowym programie LIFE

LIFE jest programem Unii Europejskiej współfinansującym działania na rzecz środowiska i w dziedzinie klimatu realizowanym w latach 2014-2020. Jego celem jest wspieranie przejścia UE w kierunku gospodarki efektywnie korzystającej z zasobów, niskoemisyjnej i odpornej na zmiany klimatu, a także ochrona i poprawa jakości środowiska oraz zatrzymywanie i odwracanie procesu utraty różnorodności biologicznej, w tym wspieranie sieci „Natura 2000” i przeciwdziałanie degradacji ekosystemów. Całkowity budżet programu przewidziany na lata 2014-2020 to 3 456,6 mln euro.

Program LIFE na lata 2014-2020 jest kontynuacją programu LIFE+ realizowanego w okresie 2007 -2013, jednakże w porównaniu do poprzedniej edycji, obecny program obejmuje też dodatkowy element tzw. podprogram „Działania na rzecz klimatu”.

Do 2017 roku są dofinansowywane grantem w wysokości 60% kwalifikowalnych kosztów dla wszystkich typów projektów z wyjątkiem gatunków/siedlisk priorytetowych (75% kosztów kwalifikowalnych) oraz projekty budowania potencjału (100% kosztów kwalifikowalnych). **Co ważne, do 2017 roku łącznie, czyli po raz ostatni w programie LIFE na lata 2014-2020 (!) w podprogramie środowisko przewidziano krajowe alokacje środków. Dla Polski wynosi ona ok. 40 mln euro, alokacje krajowe zwiększają szansę wnioskodawców na otrzymanie wsparcia.**

Z programu LIFE współfinansowane są projekty realizujące innowacyjne działania (włącznie z realizacją projektów pilotażowych) oraz kampanie informacyjne i podnoszące świadomość wśród obywateli w zakresie środowiska i zmian klimatu.

Więcej informacji o programie LIFE: [zobacz](#)

Nabór wniosków projektowych LIFE 2017 i Dzień Informacyjny w Polsce

Zaproszenie do składania wniosków, tzw. call for proposals ogłasza, a następnie prowadzi nabór, ewaluację i wybór projektów, Komisja Europejska przy wsparciu swojej agencji wykonawczej – Agencji Wykonawczej ds. Małych i Średnich Przedsiębiorstw (EASME) z siedzibą w Brukseli. **Publikacja zaproszenia na 2017 rok spodziewana jest w maju/czerwcu 2017 r. a zamknięcie naboru wniosków nastąpi najprawdopodobniej we wrześniu 2017 r.**

Krajowy Punkt Kontaktowy programu LIFE, którym w Polsce jest Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, planuje **organizację Dnia Informacyjnego LIFE w lutym br. w Warszawie** w związku z planowanym naborem wniosków na 2017 r. : [zobacz](#)

Baza projektów oraz platformy kojarzenia partnerów projektowych

Baza wszystkich zrealizowanych projektów z programu LIFE od 1992 aż dotychczas, którą można przeszukiwać według różnych kryteriów, jest dostępna na stronie KE: [zobacz](#)

Podmioty zainteresowane przygotowaniem projektu z LIFE i poszukujące partnerów do potencjalnych lub przygotowanych projektów mogą też skorzystać z narzędzi wyszukiwania partnerów zainteresowanych współpracą w ramach LIFE: [zobacz](#)

Przykłady dobrych praktyk – projektów zrealizowanych przy wsparciu LIFE

1. Adaptacja do zmian klimatu

1.1. Prężność miejska/ odporność miejska (urban resilience)

GreenClimeAdapt

Projekt pokazał innowacyjne i efektywne kosztowo narzędzia zarządzania środowiskiem tj. systemy opadów burzowych, zielone fasady oraz nowe rodzaje „zielonych dachów”. Celem projektu było wsparcie władz publicznych oraz miast w adaptacji do nagłych sytuacji podtopień i powodzi oraz rosnących temperatur - problemu w kontekście miast.

Dwa najważniejsze efekty zmian klimatycznych w dzisiejszej Europie to: wzrost opadów oraz wyższe temperatury z falami upałów, które są szczególnie silne na obszarach miejskich, gdzie nieprzepuszczalne powierzchnie powodują nasilenie skutków pogodowych takich jak fale upałów czy intensywne deszcze. Innowacyjne, zielone narzędzia zarządzania zastosowane w projekcie są wysokowydajne, efektywne kosztowo oraz łatwe do wdrożenia przez lokalnych interesariuszy odpowiadających za lokalne działania adaptacyjne w europejskich miastach:

- w południowoschodnim Malmö (Szwecja) w pobliżu rzeki Riserberga, silne opady deszczu powodowały ciągle podtopienia/powodzie, skutkiem których były uszkodzenia budynków, mienia i infrastruktury. 45. ha obszar przemysłowy przekształcono w obszar zielonego dostosowania do klimatu z otwartym systemem zarządzania wodą, zdolnym do utrzymania 90% opadów z 10 lat – co w przypadku bardzo silnych opadów radykalnie ograniczyło możliwość wystąpienia powodzi w obszarze miasta.

- przyjazne środowisku i łatwe do zastosowania zielone dachy zostały zamontowane w celu zwiększenia zdolności retencji wody poprzez wykorzystanie lekkich i tanich rozwiązań, takich jak juta i słoma zmieszane z innymi lekkimi materiałami, tak, aby mogły być wykorzystane również przez prywatnych właścicieli domów oraz konstrukcji przemysłowych w Europie. Wykorzystanie biowęgla w tejże mieszance jest podkreślane jako bardzo korzystne, również ze względu na jego zdolność do absorpcji dwutlenku węgla z atmosfery. Rozwiązanie to ma ogromny potencjał do wykorzystania na dużą skalę w przemyśle „zielonych dachów”.
- Zielone fasady nieprzyczepione na stałe do ścian budynku (rozwiązanie pozwala uniknąć uszkodzeń przegród zewnętrznych) ukazały, że mogąc chłodzić fasady zewnętrzne budynków a także obniżając temperaturę wewnątrz budynku, są efektywnym rozwiązaniem problemu rosnących temperatur w centrach europejskich miast. Ponadto, zaobserwowano, iż instalacje fotowoltaiczne osiągają lepsze wyniki podczas wykorzystania ich przy zielonych fasadach.

Więcej informacji o projekcie: [zobacz](#)

EMONFUR

Projekt wykorzystujący technologie lotnicze i terenowe a także stacje pogodowe do oceny stanu naturalnych oraz posadzonych przez człowieka lasów na obszarach miejskich i podmiejskich (urban and periurban forests - UPF). Mierzy ich dostosowanie do zmian klimatu, celem stworzenia raportów-protokołów monitorujących sytuację.

Władze lokalne muszą realizować działania dot. miejskich lasów w zakresie planów związanych z kwestiami klimatycznymi, aby móc poradzić sobie z rosnącymi temperaturami, spadkiem jakości powietrza oraz ich konsekwencjami dla ludzkiego zdrowia. Dzięki protokołom, projekt zebrał dane odnośnie:

- struktury lasów (gatunki, parametry dendrometryczne, naturalnej regeneracji)
- bioróżnorodności (flora, wegetacja, siedliska i fauna)
- stanu zdrowia roślin –dzięki monitoringowi chlorozy i procentowej defoliacji
- mikroklimatu w badanych obszarach
- charakterystyki gleby

Dane pozwoliły władzom lokalnym porównać, m.in. średnią różnicę bezwzględnych maksymalnych temperatur pomiędzy centrum miasta i miejskimi lasami, defoliację elementów lasów miejskich porównano z lasami podmiejskimi, porównano także możliwości gromadzenia dwutlenku węgla w lasach miejskich i podmiejskich. Taka analiza cech i efektów miejskich i podmiejskich lasów jest kluczowa dla miast w procesie identyfikacji statusu ochrony środowiskowej (np. większa wegetacja, różnorodność gatunków oraz dobry stan roślin) a także ekosystemu usług (np. ograniczania zanieczyszczenia powietrza oraz przeciwdziałanie falom wysokich temperatur, sekwestracji CO₂ oraz zatrzymywania wody w glebie), celem przygotowania planów dostosowania miast do zmian klimatu.

W projekcie przygotowano podręcznik w j. angielskim dostępny on-line, który w szczegółowy sposób pokazuje różne aspekty systemu monitoringu UPF. Jest on dostępny dla władz lokalnych, miast na stronie projektu: www.emonfur.eu

Więcej informacji o projekcie: [zobacz](#)

GAIA

W ramach projektu przygotowano model zarządzania środowiskiem poprzez promocję partnerstw publiczno-prywatnych organów działających na rzecz zalesiania w ramach CSR (odpowiedzialności społecznej przedsiębiorstw) poprzez zasadzanie drzew w Bolonii.

Mając na uwadze, że populacja miast w ciągu ostatnich 50 lat podwoiła się i szacuje się, że 2/3 światowej populacji do 2030 r. będzie żyć w miastach, konieczność poradzenia sobie z problemem zmian klimatu w kontekście miejskim skutkuje tym, że także biznes powinien redukować emisje ze swojej działalności operacyjnej, a także podejmować działania przyjazne środowisku. W takim kontekście, ideą projektu było wypracowanie uproszczonej metodologii, łatwo wyrażalnej przez władze miejskie, która skoncentruje się na:

- wyznaczeniu protokołów technicznych do oceny drzew z najwyższym potencjałem absorpcji zanieczyszczeń powietrza oraz eliminacji ryzyka powodowania alergii. Bazując na analizie, dla określonych gatunków drzew odpowiadających warunkom miejskim, obliczono zdolność do przechowywania dwutlenku węgla. Proces ten był bardzo pomocny zarówno dla biznesu do określenia możliwości kompensacji jego działań, jak i dla władz publicznych, służąc do oceny jakościowej i ilościowej redukcji emisji możliwej poprzez zasadzenia.
- opracowaniu narzędzi pozwalających stronie biznesowej na obliczenie ilości CO₂ wyemitowanej przy działalności operacyjnej (carbon footprint) oraz na zdecydowanie jak ją skompensować, generując jednocześnie korzyści dla środowiska i społeczeństwa.

Projekt oferuje na swojej stronie internetowej narzędzie do obliczania ilości CO₂ w procesach biznesowych, usług oraz prezentuje rozwiązania neutralizacyjne: <http://www.lifegaia.eu>

Więcej informacji o projekcie: [zobacz](#)

2.2. Przeciwdziałanie zmianom klimatycznym

2.2.1. Sektor budynków

DOMOTIC

Projekt prezentuje potencjał dobrze rozwiniętych inteligentnych technologii takich jak systemy automatyzacji domów w celu zachęcania do oszczędzania energii oraz redukcji CO₂ w budynkach o wysokim stopniu obłożenia (np. uniwersytety, muzea).

Problemy środowiskowe oraz zdrowotne powiązane z emisją gazów cieplarnianych są dużym zmartwieniem Europy. Ogrzewanie oraz oświetlenie budynków to ponad 40% całkowitej energii zużywanej w UE. Dlatego ważne jest, aby promować innowacyjne technologie maksymalizujące efektywność energetyczną budynków.

W projekcie przetestowano: automatykę domową najnowszej generacji (np. model KXN, systemy BMS), odłączniki oraz systemy działania takie jak detektory ruchu oraz sensory jasności a także zintegrowane systemy kontroli oświetlenia i ogrzewania, wentylacji i klimatyzacji. Urządzenia zostały przetestowane w 3 demonstracyjnych budynkach o różnych typach konstrukcji i w różnych porach roku. Dwa z nich to centra edukacyjne w Saragossie, trzecim było muzeum w Valladolid w Hiszpanii. Zmiany doprowadziły do znaczącej oszczędności energii oraz redukcji konsumpcji oleju grzewczego, nawet w budynkach wybudowanych niedawno według kryteriów „zrównoważoności” (domy pasywne). Z sukcesem dowiedziono stosowność wybranych technologii do wykorzystania przy renowacji budynków publicznych oraz w budynkach o wysokiej konsumpcji energii. Stosowność urządzeń jest wysoka także dzięki dojrzałości technologii wykorzystanych urządzeń, ich łatwej dostępności na rynku,

modularności systemów, wyposażenia i użytych komponentów, uniwersalności oraz łatwości dostosowania trzech przetestowanych modeli; doskonały stosunek kosztów i zysków oraz szybki zwrot zainwestowanych środków a także znaczący zysk dla środowiska.

Więcej informacji o projekcie: [zobacz](#)

DYEMOND SOLAR

Projekt prezentuje innowacyjną, przyjazną środowisku oraz wysokowydajną energetycznie a jednocześnie tanią metodę (sitodruku – screen printing) produkcji przezroczystych ogniw słonecznych uczulanych barwnikiem (Dye-Sensitised Solar Cells DSC).

Mimo, że technologie fotowoltaiczne pokazują imponujący szybko rosnący wzrost, około 40% na rok, podczas ostatniej dekady, nadal istnieje przestrzeń do wprowadzania ulepszeń nie tylko jeśli chodzi o osiągi energii, o możliwości ich stosowania, ale także eco-designu elementów procesu produkcji. W takim kontekście, w projekcie przetestowano i ustanowiono monitoring protokołów procesu produkcji przezroczystych ogniw słonecznych, które są dostępne obecnie na globalnym rynku oraz mających przewagę nad innymi technologiami ogniw słonecznych:

- panele DSC są lżejsze, możliwe do przystosowania (kustomizacja) i mogą być zmontowane w celu sformowania większej jednorodnej powierzchni do użytku zewnętrznego i wewnętrznego. Design jest unikatowy, ogniwa słoneczne są konstruowane wykorzystując kompletnie nową opatentowaną strukturę. Ponadto, wykorzystanie sitodruku jako metody produkcji pozwala na wytwarzanie ogniw słonecznych w różnych kolorach, kształtach z logo a także na różnych materiałach.
- jeśli chodzi o wyniki, zaletą DSC jest wysoka wewnętrzna gęstość mocy, stabilna efektywność dla wszystkich warunków światła. DSC są mniej wrażliwe na kąt padania światła w porównaniu do innych technologii i mają większą wydolność niż konkurencyjne technologie w warunkach wyższych temperatur. Spełniają wszystkie kryteria krytyczne świadczące o odpowiedności i unikalności produktu.
- DSC nie wykorzystują ograniczonych lub toksycznych surowców, nie ma też emisji toksycznych substancji przy ich produkcji, co czyni produkcję DSC prawdziwie przyjazną dla środowiska i w pełni spełniającą wymogi dyrektywy Eco-designu.

Więcej informacji o projekcie: [zobacz](#)

2.2.2. Biopaliwa

BIOGRID

Beztlenowa fermentacja generująca biogaz z odpadów organicznych oraz odchodów świń. BIOGRID demonstruje wykonalność produkcji biometanu poprzez innowacyjną aktualizację systemów biogazu.

Mając na uwadze wzrost ilości odchodów pochodzących z hodowli zwierząt w Europie, które powinny być efektywnie utylizowane w beztlenowej fermentacji aby minimalizować potencjalne zagrożenia dla środowiska, ludzi oraz klimatu i jednocześnie wytworzyć ważny ekonomiczny zysk z eksploatacji biogazu wytworzonego w tym procesie. Projekt z sukcesem przetestował dwa innowacyjne systemy:

- innowacyjna aktualizacja systemu biogazu, oparta na połączeniu biologicznych i kriogenicznych technologii wychwytywania i przechowywania CO₂ oraz całkowitej

eliminacji wszystkich zanieczyszczeń (np. siarkowodoru, innych związków oraz wilgoci) z biogazu w celu otrzymania wysokiej jakości biometanu i czystego CO₂

- przenośny system wtryskowy pozwala na magazynowanie i transportowanie biometanu w celu iniekcji do sieci dystrybucji gazu ziemnego.

Biometan jest źródłem odnawialnej energii podobnym do gazu ziemnego, może być wykorzystywany zarówno jako niezanieczyszczające paliwo dla wszystkich pojazdów używających sprężonego gazu, ale może być także włączony do sieci dystrybucji gazu ziemnego. Pomimo, iż modernizacja (aktualizacja) systemu gazu ziemnego jest zintegrowanym rozwiązaniem, może być on wykorzystywany dla beztlenowej fermentacji. Jest to wysoko wydajne ekonomicznie tylko przy wykorzystaniu biogazu na dużą skalę (np. 500m³N/h) oraz w pobliżu sieci gazu naturalnego. Władze publiczne mogą także rozważyć połączenie tego rozwiązania z określonymi krajowymi i regionalnymi celami w sektorze energii i transportu.

Więcej informacji o projekcie: [zobacz](#)

2.3 Powietrze

2.3.1 Pyły

ACEPT-AIR

Projekt przygotował przyjazne dla użytkownika narzędzie oprogramowania (software) mające na celu wsparcie władz w redukcji koncentracji pyłów w powietrzu.

Pyły (PM) są jednym z najbardziej szkodliwych zanieczyszczeń powietrza dla ludzkiego zdrowia i stanowią problem w wszystkich krajach UE, w szczególności na obszarach miejskich. Powstają bezpośrednim wynikiem działalności ludzkiej (transport, produkcja energii i zarządzanie odpadami) ale także z innych zanieczyszczeń takich jak NH₃ czy SO₂. Mając to na uwadze, narzędzie może w bardzo efektywny sposób pomóc władzom publicznym w neutralizacji zanieczyszczenia poprzez:

- dostarczanie poprawnego obrazu o stanie jakości powietrza związanego z PM na danym obszarze. Narzędzie jest bardzo elastyczne gdyż może pokazywać emisje substancji zanieczyszczających powietrze oraz ich koncentrację według różnych parametrów np. rodzaju zanieczyszczenia (CO, CO₂, NMVOC, NH₃, NO_x, O₃, PM, sBVOC, SO₂), obszaru geograficznego, źródła, pod-źródła (transport, produkcja energii, odpady) oraz w określonych ramach czasowych (miesięcznie i rocznie).
- przedstawienie prognozy potencjalnych efektów środków zapobiegania zanieczyszczeniu. Narzędzie pozwala na wizualizację efektów wdrożenia działań dot. jakości powietrza w sektorach, których dotyczy (transport, energia, odpady) pozwalając władzom publicznym na porównywanie oraz wdrożenie najbardziej odpowiednich działań zgodnie z potrzebami i specyficznymi uwarunkowaniami regionu/miasta etc.

W projekcie stworzono również poradnik dla użytkowników. Narzędzie (software) jest dostępne bezpłatnie, w celu jego uzyskania należy skontaktować się z panią Lilą Diapouli, z Instytutu Badań Demokritos (Demokritos Research Institution)

(e-mail: ldiapouli@ipta.demokritos.gr Tel: +30 210 6503008).

Więcej informacji o projekcie: [zobacz](#)

REDUST

Projekt przetestował wykorzystanie różnych zimowych technik utrzymania dróg w celu minimalizacji resuspencji/ponownego wzniesienia pyłów pochodzących z transportu.

Jest to poważny problem krajów Europy Centralnej i Północnej. Pyły nagromadzone zimą na powierzchni drogi (głównie w śniegu i lodzie) osiągają dużą koncentrację. Wiosną, kiedy temperatury rosną, pył znów jest „wystawiony” na ruch drogowy, pojazdy wzniesają go ponownie w powietrzu. Problemowi można zapobiegać wykorzystując niektóre z metod utrzymywania dróg zimą. W projekcie przetestowano wydajność trzech technik (piaskowanie trakcyjne, zatrzymywanie/wiązanie pyłu oraz mycie ulic) oraz opracowano rekomendacje jak i kiedy wdrażać poszczególne techniki aby maksymalnie wykorzystać ich możliwości. REDUST sprawdził, że dobre wykorzystanie technik może ograniczyć resuspencję pyłów ruchu drogowego o 25%. Rekomendacje są przydatne dla władz publicznych, których celem jest stworzenie lub ulepszenie planu jakości powietrza. Dokument rekomendacji jest dostępny bezpłatnie.

Więcej informacji o projekcie: [zobacz](#)

2.3.2 Zrównoważony transport

ACCEPT-AIR

Projekt demonstrujący ekonomiczne i środowiskowe korzyści z wykorzystania autobusów napędzanych wodoro-metanem (hydrogen-methane). W projekcie przekształcono autobusy napędzane metanem tak, aby działały również napędzane mieszanką paliwa wodoro-metanowego. Nowe autobusy są bardziej przyjazne środowisku niż te napędzane tylko metanem, gdyż model ten obniża emisję CO₂ o 15% oraz zużycie metanu o 13%. Ponieważ zmiana na wodoro-metan nie wymaga przebudowy silnika autobusów napędzanych na metan, nowa technologia jest wykonalna technicznie i opłacalna ekonomicznie.

W celu ułatwienia replikacji techniki, w projekcie opracowano serię wytycznych do przemiany floty autobusowej napędzanej na metan na napędzaną mieszanką wodoro-metanową.

Więcej informacji o projekcie: [zobacz](#)

2.4 Odpady

2.4.1 Odpady komunalne

FENIX

W ramach projektu opracowano narzędzie wspierające podejmowanie decyzji dla regionów i miast, które ma polepszyć systemy zarządzania odpadami opakowaniowymi.

FENIX jest narzędziem bardziej elastycznym i pogłębionym od tych oferowanych na rynku. Oprogramowanie pozwala na analizę systemu odpadów opakowaniowych w całości lub faza po fazie, razem lub osobno. Dostępne opcje oceny dotyczą: zbierania i transportu odpadów opakowaniowych; przetwarzania; zbierania, transportu i przetwarzania (obróbki); waloryzacji; przetwarzania (obróbki) i waloryzacji; oceny całego systemu. Narzędzie pozwala na równoczesną analizę do trzech scenariuszy, pozwalając użytkownikowi na uzyskanie ogólnego poglądu systemu, symulowanie zmian i ocenę efektów. Rezultaty oceny pozwolą władzom

publicznym podejmować decyzje oparte na wiedzy, które to działania polepszają wyniki zarówno ekonomiczne jak i środowiskowe.

Narzędzie jest dostępne bezpłatnie. W projekcie opracowano też wideo oraz przewodnik dla użytkowników z instrukcją wykorzystania narzędzia.

Więcej informacji o projekcie: [zobacz](#)

2.4.2 Odpady rolnicze

PODEBA

Projekt stworzył techniki mające na celu recykling oraz waloryzację kurzych odpadów jako przyjaznego dla środowiska oraz efektywnego kosztowo środka chemicznego do wykorzystania w przemyśle skórzanym.

Projekt stworzył innowacyjną metodę przetwarzania, która neutralizuje odór kurzych odchodów oraz czyni je gotowymi do wykorzystania w fazie garbowania (bating). Przeprowadzono testy dowiodły, że nowy środek jest nie tylko równie skuteczny jak te tradycyjne, ale jednocześnie tańszy i bardziej przyjazny dla środowiska. Próbkę skór odpowiadają standardom przemysłu skózanego, a nawet wymaganiom eko-oznaczeń dla obuwia. Jeśli chodzi o wyniki ekonomiczne, produkcja środka PODEBA to koszt rzędu 0,46 euro/kg co pozwala oszczędzić 5,9 euro na tonie słojej skóry tylko na samym etapie karbowania (bating phase). Jeśli chodzi o środowisko, nowy środek zmniejsza emisję amoniaku i siarki odpowiednio o 96% i 90%, obniża obciążenie chemiczne w odpadach wodnych produkcji wyrobów skórzanych i pozwala na oszczędność energii.

Technologia PODEBA jest gotowa do wejścia na rynek i może znacząco pomóc sektorowi drobiarskiemu w ograniczaniu oddziaływania na środowisko jednocześnie generując zyski ekonomiczne z waloryzacji odpadów.

Projekt stworzył też podręcznik wykorzystania zneutralizowanych zapachowo kurzych odchodów do procesu garbowania skóry.

Więcej informacji o projekcie: [zobacz](#)

2.5 Woda

2.5.1 Zarządzanie zasobami wody w miastach

AQUAENVEC

W projekcie opracowano narzędzie wspierania decyzji miast odnośnie systemów zarządzania wodą.

Miejskie systemy wodne: podaży wody oraz przetwarzania ścieków są systemami bardzo skomplikowanymi, kosztownymi oraz generującymi różnego rodzaju wpływ na środowisko, jeśli chodzi o produkcję odpadów, zużycie energii oraz środków chemicznych. Jest to wspólny problem w miastach całej UE.

Narzędzie AQUAENVEC ma na celu ocenę wydajności ekonomicznej wszystkich etapów miejskich systemów wodnych w jakimkolwiek mieście/gminie. Narzędzie jest bardzo elastyczne, analizuje system jako całość, albo faza po fazie, jest przyjazny dla użytkownika i może być wykorzystywany przez osoby nie będące ekspertami w dziedzinie zarządzania zasobami wody. Inny ważny element tworzący wartość dodaną narzędzia to fakt, że integruje oba wymiary: ekonomiczny jak i środowiskowy. Pozwala to decydyntom politycznym a także prywatnym

i publicznym zarządom analizować osiągi systemu i podejmować lepsze decyzje przy jednoczesnej obniżce kosztów ekonomicznych jak i wpływu na środowisko.

Narzędzie może być wykorzystane w każdego rodzaju/wielkości mieście/gminie i jest dostępne bezpłatnie. W projekcie opracowano także przewodnik dla użytkowników do obsługi narzędzia.

Więcej informacji o projekcie: [zobacz](#)

2.5.2 Wody gruntowe

SUMANAS

W projekcie opracowano technikę odkażania/dekontaminacji: efektywnego przetwarzania wód gruntowych zanieczyszczonych arsenem.

Arsen jest niebezpiecznym pierwiastkiem, powodującym wiele problemów zdrowotnych, jest uważany za rakotwórczy przez Światową Organizację Zdrowia (WHO). Będąc naturalnym składnikiem wielu minerałów, arsen występuje naturalnie w wodach gruntowych w wielu obszarach Europy. Jednocześnie, 75% populacji UE bazuje na wodach gruntowych, jako na źródłach dostaw wody. Arsen jest więc wspólnym problemem dla wielu krajów członkowskich UE. Aby stawić mu czoła, w projekcie opracowana została technologia usuwania arsenu, charakteryzująca się 98% skutecznością.

Główną wartością dodaną jest to, że urządzenia technologii są przenośne, więc mogą zostać przetransportowane do miejsc gdzie występuje zanieczyszczenie arsenem. Pozwala to na obniżenie wpływu na środowisko, jeśli chodzi o konsumpcję energii. Technologia jest też skuteczna jeśli chodzi o jednoczesne usuwanie innych zanieczyszczeń (amoniaku i metanu) z takim samym procentem skuteczności (98%) a także jeśli chodzi o natlenianie wody.

Technologia została przetestowana na Węgrzech i zostanie powielona w innych krajach UE, które mają problem z naturalnym zanieczyszczeniem arsenem: Rumunii, Niemczech, Estonii....

Więcej informacji o projekcie: [zobacz](#)

2.5.3 Obszary życia w rzekach (living space in rivers)

RESTORE

Celem projektu było zmniejszanie braków w transferze wiedzy w Europie, jeśli chodzi o działania przywracające naturalne warunki w rzekach. W projekcie opracowano sieć łączącą osoby tworzące polityki, planistów basenów rzecznych, praktyków i ekspertów, której celem jest dzielenie się informacjami i dobrymi praktykami odnośnie działań przywracania naturalnych warunków w rzekach.

Ekosystemy rzeczne w Europie zostały mocno dotknięte poprzez działania człowieka tj. ochrona przeciwpowodziowa, działania związane z żegluga, dostawami wody i hydroelektrownie. Szacuje się, że mniej niż 20% europejskich rzek oraz terenów zalewowych pozostaje w swoim naturalnym stanie.

Ważnym rezultatem projektu było stworzenie „RiverWiki”, narzędzia dzielenia się najlepszymi praktykami i wnioskami wyciągniętymi z projektu odtwarzania rzek (<http://www.therrc.co.uk/eu-riverwiki>). Jest to interaktywne źródło informacji odtwarzania warunków rzek w Europie, zawierające 1008 przykładów z 31 krajów. Stworzono również przewodnik dobrych praktyk „Rivers by Design” dla planistów, deweloperów i architektów demonstrujący potencjał włączania przywracania warunków rzek w rewitalizacji miejskiej.

Pomimo, iż istnieje już kilka sieci w zakresie odnawiania warunków rzek, projekt ustanowił szerokie europejskie forum wspierające istniejące i powstające sieci.

Więcej informacji o projekcie: [zobacz](#)

2.6 Natura i bioróżnorodność

2.6.1 Inwazyjne obce gatunki

MIRDINEC

W projekcie przygotowany został system wczesnego ostrzegania (EWS) dot. szopa pracza, który odgrywa ogromną rolę w spowalnianiu rozpowszechniania się tego inwazyjnego drapieżnego gatunku w Europie: od Finlandii, Niemiec po Szwecję i Danię (w tym także w Polsce).

Szop pracz jest bezpośrednim zagrożeniem dla gatunków i siedlisk chronionych przez Dyrektywę ptasią oraz Dyrektywę siedliskową, zwłaszcza dla ptaków „ziemnych” - gniazdowników oraz płazów na obszarach podmokłych. Szopy są także jednym z najważniejszych nosicieli wścieklizny w Europie a także nosicielami szerokiej gamy chorób, którymi mogą zarażać gatunki ssaków naturalnie występujących w tych częściach Europy.

Dane EWS dot. zwierząt docierających do Szwecji zostały wykorzystane do opracowania modeli populacji, które pozwalają na skuteczne działania ewaluacyjne. EWS pozostał systemem monitoringu sytuacji, dostarczając informacji, jest też ulepszany ze względu na spadające koszty technologii. Ponadto, system ostrzegania został poszerzony o system kamer, które automatycznie przesyłają zdjęcia szopów na telefony komórkowe załogi w terenie. Uruchomiona w ramach projektu sieć, umożliwiająca myśliwym oraz zwykłym obywatelom raportowanie o zaobserwowanych osobnikach szopów, w dużym stopniu przyczyniła się do sukcesu projektu. MIRDINEC pokazał również potencjał do wykorzystania EWS w walce z innymi inwazyjnymi gatunkami obcymi.

Więcej o projekcie: [zobacz](#)

2.6.2 Zarządzanie siedliskami

BIOMASS USE FOR AQUATIC W

Projekt łączący produkcję granulatu (pelet) z biomasy ze zmechanizowanym zarządzaniem na dużą skalę siedliskiem wodniczek poprzez stworzenie czterokrotnie większego obszaru torfowisk/łąk i mokradeł, środowiska sprzyjającego gatunkom ptaków, a także stworzenie stałego i sezonowego zatrudnienia.

Wodniczka jest najrzadszym migrującym ptakiem śpiewającym Europy i jedynym w kontynentalnej Europie globalnie zagrożonym ptakiem wróblowym. Niegdyś bardzo powszechny na torfowiskach i mokradłach, gatunek ten dotknięty jest degradacją i utratą siedlisk. Jego siedliska zależą dziś od wykorzystania terenów przez ludzi, i są bardzo podatne na zmiany użytkowania ziemi.

Projekt udowodnił, że przy wsparciu finansowym i odpowiednich maszynach, duże obszary łąk mogą zostać przystosowane do rozmnażania wodniczki. Jedną z kwestii było jednocześnie pytanie, co zrobić z otrzymaną w wyniku zarządzania tymi obszarami biomasa. W efekcie stworzono maszyn przekształcającą biomasa w paliwo stałe oraz granulaty z biomasy – OTOPellet jest pierwszą fabryką stworzoną przez organizację chroniącą ptaki w Europie.

Wytwarzany granulak jest bardzo konkurencyjny i zyskał juŹ uznanie lokalnej społeczności. Fabryka mogła zostać dzięki temu zmodernizowana i w efekcie stworzonych zostało więcej nowych miejsc pracy w regionie, przynosząc jednocześnie korzyści środowisku. Projekt jest transferowalny, przyjęte podejście jest bardzo elastyczne i może zostać dostosowane do różnych typów siedlisk wykorzystywanych przez wodniczkę.

Więcej informacji o projekcie: [zobacz](#)

Przygotowanie: Biuro Regionalne Województwa Lubuskiego w Brukseli

20.01.2017