

**UCHWAŁA Nr
RADY MIEJSKIEJ W ŁODZI
z dnia**

zmieniająca uchwałę w sprawie przyjęcia „Zintegrowanego Planu Rozwoju Transportu Publicznego Aglomeracji Łódzkiej” i upoważnienia Prezydenta do zawarcia porozumienia międzygminnego w celu jego realizacji.

Na podstawie art. 18 ust. 2 pkt 6 i 12 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591; z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806; z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568 oraz z 2004 r. Nr 102, poz. 1055 i Nr 116, poz. 1203), Rada Miejska w Łodzi

uchwała, co następuje:

§ 1. W załączniku Nr 1 do uchwały Nr XLIII/755/05 Rady Miejskiej w Łodzi z dnia 19 stycznia 2005 r. w sprawie przyjęcia „Zintegrowanego Planu Rozwoju Transportu Publicznego Aglomeracji Łódzkiej” i upoważnienia Prezydenta do zawarcia porozumienia międzygminnego w celu jego realizacji, zmienionej uchwałą Nr XLV/778/05, w tabeli 20 „Planowane zadania w ramach Planu Zintegrowanego Rozwoju Transportu Publicznego” po pozycji 4 dodaje się pozycję 5 w brzmieniu:

5. Modernizacja zajezdni autobusowej wraz z budową stacji tankowania sprężonym gazem ziemnym (CNG) oraz zakupem taboru autobusowego napędzanego CNG	Priorytet 1 – go stopnia realizowany równolegle z projektem ŁTR	Nie dotyczy	<p>Etap I : modernizacja zajezdni autobusowej MPK-Łódź Sp. z o.o. przy ul. Nowe Sady 15, budowa stacji tankowania CNG, zakup 40 autobusów 12m napędzanych CNG; przewidywane dofinansowanie ze środków ZPORR</p> <p>Etap II : zakup 60 szt. Autobusów napędzanych CNG ; przewidywane dofinansowanie ze środków ZPORR</p>	<ul style="list-style-type: none"> – Poprawa komfortu i niezawodności – Zwiększenie przewozów w transporcie zbiorowym w <i>Aglomeracji Łódzkiej</i> – Zmniejszenie emisji zanieczyszczeń i poziomu hałasu wywołanej przez komunikację autobusową 	Nie uwzględniony w WPI, realizowany przez MPK-Łódź Sp. z o.o. ze środków własnych oraz ze środków ZPORR <i>(realizacja zadania nie spowoduje zwiększenia wydatków na sektor transportu zbiorowego z budżetów jednostek samorządu terytorialnego objętych Planem Zintegrowanym)</i>	MPK-Łódź Sp. z o.o.	0	100	50 000,0 (25 000,0 MPK +25 000,0 ZPORR)	50 000,0 (25 000,0 MPK +25 000,0 ZPORR)
--	---	-------------	---	---	---	---------------------	---	-----	--	--

§ 3. Wykonanie uchwały powierza się Prezydentowi Miasta Łodzi.

§ 4. Uchwała wchodzi w życie z dniem podjęcia.

**Przewodniczący
Rady Miejskiej w Łodzi**

Sylwester Pawłowski

Projektodawcą jest
Prezydent Miasta Łodzi

Uzasadnienie

do uchwały zmieniającej uchwałę w sprawie przyjęcia „Zintegrowanego Planu Rozwoju Transportu Publicznego Aglomeracji Łódzkiej” i upoważnienia Prezydenta do zawarcia porozumienia międzygminnego w celu jego realizacji.

Przedłożony projekt uchwały ma na celu umieszczenie projektu Miejskiego Przedsiębiorstwa Komunikacyjnego – Łódź Sp. z o.o., pn. „Proekologiczny rozwój transportu publicznego przez modernizację zajezdni i wymianę autobusów” w zadaniach Zintegrowanego Planu Rozwoju Transportu Publicznego Aglomeracji Łódzkiej (w tabeli 20 „Planowane zadania w ramach Planu Zintegrowanego Rozwoju Transportu Publicznego”), stanowiącego załącznik nr 1 do uchwały Nr XLIII/755/05 Rady Miejskiej w Łodzi, zmienionej uchwałą Nr XLV/778/05. Działanie to uczyni zadość wymogom formalnym stawianym projektom ubiegającym się o wsparcie ze środków Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego w ramach Działania 1.6. Transport publiczny w aglomeracjach. W rozdziale IV. Opis priorytetów i działań załącznika do rozporządzenia Ministra Gospodarki i Pracy z dnia 25 sierpnia 2004 r. w sprawie przyjęcia Uzupełnienia Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego 2004-2006 (Dz. U. z 2004 r. Nr 200, poz. 2051), wyraźnie wskazano, że w ramach działania 1.6 wspierane będą projekty wynikające z aktualnych Zintegrowanych Planów Rozwoju Transportu Publicznego mające na celu budowę, modernizację lub rozbudowę: sieci transportu publicznego, sprzętu i wyposażenia po to, aby poprawić dostępność i szybkość przemieszczania się ludności w zakresie działań o charakterze gospodarczo-społecznym.

Przedmiotem inwestycji, opisana w projekcie MPK Łódź – Sp. z o.o., jest proekologiczny rozwój transportu publicznego poprzez modernizację zajezdni autobusowej obejmującą:

1. Budowę stacji tankowania gazu ziemnego (CNG)

W skład stacji sprężania gazu wchodzi:

- Zespół zaporowo – upustowy na gazociągu przyłączeniowym do stacji
- Stacja pomiarowa
- Moduł osuszania gazu
- Stacja sprężania gazu
- Zbiorniki magazynowe sprężonego gazu ziemnego
- Dystrybutory do napełniania pojazdów

Pojazdy będą zasilane gazem w czasie od kilku minut do kilku godzin w zależności od wyboru tankowania. W związku z zakresem świadczonych usług przez Beneficjenta optymalny wydaje się wybór systemu tankowania szybkiego dla 50 % eksploatowanych pojazdów. Pozostałe pojazdy mogą być tankowane w systemie wolnym ze względu na dłuższe okresy postojowe.

2. Zakup 60 szt. autobusów niskopodłogowych (NGV) o dł. 12 m i 40 szt. autobusów o dł. 18 m napędzanych sprężonym gazem ziemnym, które zastąpią 118 wyeksploatowanych autobusów Ikarus 280 i Jelcz M11. Na wybór takiego rozwiązania wpłynęły względy ekologiczne:

- autobusy napędzane CNG spełniają normy emisji szkodliwych związków do atmosfery EURO IV lub EURO V (dostępne na rynku autobusy spełniają normę EURO III)
- redukcja poziomu hałasu
- oraz względy ekonomiczne:
- zmniejszenie kosztów materiałów pędnych w stosunku do pojazdów z silnikami na olej napędowy.

Realizacja projektu spełnia wymogi proekologiczne związane z zastosowaniem paliwa gazowego, powodującego zmniejszenie zanieczyszczeń i hałasu w drugiej co do wielkości aglomeracji w Polsce. Inwestycja przyczyni się do ochrony środowiska naturalnego człowieka z uwagi na znaczne zmniejszenie emisji do atmosfery szkodliwych związków chemicznych będących produktami spalania paliwa oraz na zmniejszenie poziomu hałasu. Korzyści ekologiczne mają tym większą wagę, że dotyczą gęsto zabudowanego i zaludnionego obszaru, narażonego również na znaczną emisję spalin z silników samochodowych. Gaz ziemny, którego głównym składnikiem jest metan, nie zawiera praktycznie zanieczyszczeń związkami siarki ani substancjami stałymi. Krótki łańcuch węglowodorowy ułatwia dokładne spalanie metanu do wody i dwutlenku węgla. Nieuniknione niewielkie ilości tlenu węgla i tlenków azotu są redukowane przez katalizatory spalin. Silnik spalinowy z zapłonem iskrowym zasilany mieszanką gazowo-powietrzną charakteryzuje się bardziej równomiernym i dokładniejszym spalaniem od silników wysokoprężnych, nawet benzynowych. Mają na to wpływ dwa czynniki: lepsze wymieszanie składników mieszanki oraz wyższa liczba oktanowa gazu w porównaniu z benzyną i olejem napędowym. Przebieg procesu spalania mieszanki oraz niższy stopień sprężania w silniku CNG w porównaniu z silnikiem wysokoprężnym decyduje o zmniejszeniu poziomu natężenia hałasu wywołanego przez autobus napędzany gazem ziemnym o 3-7 bB w zależności od zastosowanych rozwiązań technicznych. Oznacza to, że w intensywnym ruchu miejskim o dużym udziale autobusów nastąpi odczuwalne zmniejszenie hałasu. Redukcja poziomu natężenia hałasu tylko o 3 decybele jest równoważna dwukrotnemu zmniejszeniu ciśnienia akustycznego. Natomiast stacja napełniania zbiorników autobusów sprężonym gazem ziemnym oznacza zmniejszenie zagrożenia środowiska naturalnego zanieczyszczeniem gleby, gdyż wyciek paliwa ze zbiornika lub rozlanie go w przypadku stacji oleju napędowego powoduje znaczne skażenie gleby substancjami ropopochodnymi.

Po podjęciu uchwały tabela 20 „Planowane zadania w ramach Planu Zintegrowanego Rozwoju Transportu Publicznego”, otrzyma następujące brzmienie: