
Załącznik Nr 1
do uchwały Nr 162/XX/2004

z dnia 30 grudnia 2004 r
Rady Gminy Roźwienica

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 1

SPIS TREŚCI:.. str.

1. Wprowadzenie... 4

1.1. Zasady ogólne... 4

1.2. Programy gminne…... 6

1.3. Wykaz limitów krajowych.. 6

2. Źródła informacji.. 8

2.1. Programy rządowe... 8

2.2. Akty prawne i źródła informacji... 8

3. Ogólna charakterystyka gminy... 10

4. Zasoby przyrody.. 13

5. Zasoby wodne... 18

5.1. Wody powierzchniowe.. 18

5.2. Wody podziemne... 18

6. Gospodarka ściekowa.. 20

7. Powietrze atmosferyczne.. 20

7.1. Klimat... 20

7.2. Zanieczyszczenie powietrza atmosferycznego.. 21

8. Hałas... 22

9. Powierzchnia ziemi... 23

9.1. Geologia i geomorfologia.. 23

9.2. Gleby……………….. 24

10. Pola elektromagnetyczne... 25

11. Poważne awarie .. 27

12. Uwarunkowania polityki ochrony środowiska ... 28

12.1. Uwarunkowania zewnętrzne .. 28

12.2. Uwarunkowania wewnętrzne ... 34

13. Gorące punkty... 37

14. Rejony koncentracji działań w środowisku.. 37

14.1. Użytkowanie surowców .. 37

14.2. Zasoby wodne ... 40

14.3. Powietrze atmosferyczne, hałas i promieniowanie elektromagnetyczne 46

14.4. Powierzchnia ziemi .. 51

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 2

14.5. Zasoby przyrodnicze i krajobraz... 53

14.6. Poważne awarie……. ... 55

15. Harmonogram programu, hierarchizacja zadań i koszty realizacji.......................... 59

16. Uczestnicy wdrażania programu i monitoring jego realizacji 70

17. Źródła finansowania programu ... 76

18. System edukacyjno – informacyjny………………………………………………. 89

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 3

SPIS TABEL:

1. Sieć dróg na terenie gminy Roźwienica

2. Zwodociągowanie gminy Roźwienica

3. Charakterystyka ujęć wody na terenie gminy Roźwienica

4. Wartości poziomów progowych równoważnego poziomu hałasu LApr

5. Bonitacja gleb na terenie gminy Roźwienica w ha

6. Stacje bazowe telefonii komórkowej na terenie gminy Roźwienica

7. Harmonogram realizacji Programu Ochrony Środowiska dla gminy Roźwienica w

okresie 2004 – 2008 z perspektywą na lata 2009 – 2015

8. Harmonogram priorytetowych programów inwestycyjnych w gospodarce odpadowej

gminy Roźwienica

9. Mierniki realizacji programu

10. Schemat przepływu wniosku wstępnego i Aplikacji do Funduszu Spójności

11. Szczegółowe rodzaje inwestycji w działaniu „Rozwój obszarów wiejskich”

12. Szczegółowe rodzaje inwestycji w działaniu „Infrastruktura ochrony środowiska”

13. Tryb rozpatrywania wniosków

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 4

1. WPROWADZENIE

1.1. Zasady ogólne

Ustawa Prawo ochrony środowiska ustaliła w m.in., że zarząd województwa, powiatu

i wójt gminy w celu realizacji polityki ekologicznej państwa, sporządza odpowiednio

wojewódzkie, powiatowe i gminne programy ochrony środowiska, które następnie są

uchwalane przez sejmik województwa, radę powiatu lub radę gminy. Programy te

sporządzane, podobnie jak polityka ekologiczna państwa co 4 lata, powinny określać cele i

priorytety ekologiczne, rodzaj i harmonogram działań proekologicznych oraz środki

niezbędne do osiągnięcia celów, w tym mechanizmy prawno – ekonomiczne i środki

finansowe.

„Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata

2007-2010” jest polityką krótkookresową, uszczegółowiającą przyjętą przez Sejm RP w 2001

roku „II Politykę ekologiczną państwa”. Opracowany w 2002 roku „Program wykonawczy do

II Polityki ekologicznej państwa na lata 2002-2010” odnosi się również do polityki

krótkookresowej na lata 2003-2006, uwzględnieniem perspektywy na lata 2007-2010.

Program wykonawczy do II Polityki ekologicznej państwa zawiera zadania o charakterze

inwestycyjnym i pozainwestycyjnym. Część z nich ma charakter jednostkowy, część zaś to

pakiety przedsięwzięć (m.in. pakiet przedsięwzięć w zakresie budowy lub modernizacji

oczyszczalni ścieków w systemach kanalizacji publicznej).

Cele i działania ujęte w „Polityce ekologicznej państwa na lata 2003-2006 z uwzględnieniem

perspektywy na lata 2007-2010”, oraz ujęte w tabelach w „Programie wykonawczym do II

Polityki ekologicznej państwa na lata 2002-2010” przedsięwzięcia inwestycyjne i

pozainwestycyjne, powinny być wykorzystywane przy sporządzaniu wojewódzkich,

powiatowych i gminnych programów ochrony środowiska w trojaki sposób:

• jako podstawa wyjściowa do konkretyzacji zadań w nawiązaniu do specyfiki i

potrzeb danego regionu (m.in. do sporządzenia na szczeblu gminnym konkretnego

wykazu planowanych do budowy lub modernizacji oczyszczalni ścieków komunalnych,

oczyszczalni ścieków przemysłowych, składowisk odpadów, systemu segregacji odpadów

niebezpiecznych od innych odpadów m.in.)

• jako analog do sformułowania regionalnych lub lokalnych wskaźników (celów),

planowanych do uzyskania na danym terenie (m.in. jeśli na szczeblu krajowym planuje się

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 5

uzyskać do 2010 r. zmniejszenie wodochłonności produkcji o 50%, to na szczeblu

konkretnego województwa może być przyjęty wskaźnik taki sam, wyższy lub niższy; w

każdym przypadku z uzasadnieniem przyczyn przyjętego wskaźnika)

• jako inspiracja do wprowadzenia podobnego zadania na szczeblu regionalnym bądź

lokalnym, jeśli zadanie w programie wykonawczym jest ujęte ogólnie bądź dotyczy

szczebla krajowego (m.in. adresowane do Ministerstwa Środowiska zadanie

„Opracowanie systemu elektronicznych baz danych o środowisku i jego ochronie” może

znaleźć się w programie ochrony środowiska dla wybranych miast, lub w gminach

wiejskich).

Struktura gminnych programów ochrony środowiska powinna nawiązywać do struktury

„Polityki ekologicznej państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata

2007-2010”, a więc powinna obejmować:

• racjonalne użytkowanie zasobów naturalnych (zmniejszenie materiałochłonności,

energochłonności i wodochłonności gospodarki, ochrona gleb, racjonalna eksploatacja

lasów, ochrona zasobów kopalin)

• poprawa jakości środowiska (ochrona wód, ochrona powietrza, gospodarowanie

odpadami, hałas, pola elektromagnetyczne, bezpieczeństwo chemiczne i biologiczne,

poważne awarie, ochrona przyrody i bioróżnorodności)

• narzędzia i instrumenty realizacji programu (wzmocnienie instytucjonalne, ramy

prawa – w zakresie prawa lokalnego i decyzji organów samorządowych, planowanie

przestrzenne, powiązania formalne i merytoryczne z analogicznym programem niższego i

wyższego szczebla administracyjnego w celu zapewnienia regionalnej spójności programów,

mechanizmy finansowania ochrony środowiska, dostęp do informacji i udział społeczeństwa)

• współpraca przygraniczna (dla województw, powiatów i gmin przygranicznych)

• harmonogram realizacji i nakłady na realizację programu (terminy realizacji,

wielkość nakładów i źródła finansowania, jednostki odpowiedzialne za ich wykonanie)

• kontrola realizacji programu (procedury kontroli, mierniki realizacji programu,

procedury weryfikacji programu).

Bardzo istotnym elementem Programu jest system jego wdrażania. Wskazuje się tu

instrumenty zarządzania środowiskiem przydatne w tym zakresie, takie jak:

• miejscowe plany zagospodarowania przestrzennego,

• gminne programy zrównoważonego rozwoju – Agenda 21,

• procedury określania dopuszczalnych warunków korzystania ze środowiska (m.in.

pozwolenia zintegrowane),

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 6

• procedury związane z lokalizacją inwestycji i techniki określania wpływu na środowisko

(raport oddziaływania na środowisko, postępowanie w sprawie oceny oddziaływania na

środowisko),

• procedury przeglądów ekologicznych,

• procedury oceny ryzyka środowiskowego i zdrowotnego,

• procedury dostępu do informacji o środowisku i jego ochronie,

• opłaty za korzystanie ze środowiska.

1.2. Programy gminne

Programy gminne powinny się składać z dwóch części:

• zadań własnych gminy (pod zadaniami własnymi należy rozumieć te

przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w

dyspozycji gminy)

• zadań koordynowanych (pod zadaniami koordynowanymi należy rozumieć pozostałe

zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów

naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków

zewnętrznych, będących w dyspozycji organów i instytucji szczebla wojewódzkiego i

centralnego, bądź instytucji działających na terenie powiatu, ale podległych bezpośrednio

organom powiatowym, wojewódzkim, bądź centralnym)

Zadania własne powinny być w programie ujęte z pełnym zakresem informacji niezbędnej do

kontroli ich realizacji (opis przedsięwzięcia, terminy realizacji, instytucja odpowiedzialna,

koszty, źródła finansowania). Zadania koordynowane powinny być ujęte z takim stopniem

szczegółowości, jaki jest dostępny na terenie gminy.

1.3. Wykaz limitów krajowych

W II Polityce ekologicznej państwa, przyjętej przez Radę Ministrów w czerwcu 2000 r., a

następnie przez Sejm Rzeczypospolitej Polskiej w sierpniu 2001 r., ustalone zostały następujące

ważniejsze limity krajowe, związane z racjonalnym wykorzystaniem zasobów naturalnych i

poprawą stanu środowiska (wszystkie dotyczą celów do osiągnięcia najpóźniej do 2010 r.):

• zmniejszenie wodochłonności produkcji o 50% w stosunku do stanu w 1990 r. (w

przeliczeniu na PKB i wartość sprzedaną w przemyśle)

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 7

• ograniczenie materiałochłonności produkcji o 50% w stosunku do stanu w 1990 r. w

taki sposób, aby uzyskać co najmniej średnie wielkości dla państw OECD (w przeliczeniu

na jednostkę produkcji, wartość produkcji lub PKB)

• ograniczenie zużycia energii o 50% w stosunku do stanu w 1990 r. i 25% w stosunku

do 2000 r. (również w przeliczeniu na jednostkę produkcji, wartość produkcji lub PKB)

• dwukrotne zwiększenie udziału odzyskiwanych i ponownie wykorzystywanych w

procesach produkcyjnych odpadów przemysłowych w porównaniu ze stanem z 1990 r.

• odzyskanie i powtórne wykorzystanie co najmniej 50% papieru i szkła z odpadów

komunalnych

• pełna (100%) likwidacja zrzutów ścieków nieoczyszczonych z miast i zakładów

przemysłowych

• zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych, w

stosunku do stanu w 1990 r. z przemysłu o 50%, z gospodarki komunalnej (na terenie

miast i osiedli wiejskich) o 30% i ze spływu powierzchniowego – również o 30%

• ograniczenie emisji pyłów o 75%, dwutlenku siarki o 56%, tlenków azotu o 31%,

niemetanowych lotnych związków organicznych o 4% i amoniaku o 8% w stosunku do

stanu w 1990 r.

• do końca 2005 r. wycofać z użytkowania etylinę i przejść wyłącznie na stosowanie

benzyny bezołowiowej.

Limity powyższe nie były korygowane przy sporządzaniu „Polityki ekologicznej państwa na

lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”.

W programach gminnych powinny one zostać ujęte (wybiórczo lub w pełnym pakiecie), w

zależności od specyficznych warunków danej gminy.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 8

2. ŹRÓDŁA INFORMACJI

2.1. Programy rządowe

Różne programy rządowe, które w tym czy innym stopniu dotyczą ochrony środowiska i

racjonalnego wykorzystania zasobów naturalnych, powinny być brane pod uwagę przy

sporządzaniu programów gminnych. Są to dokumenty takiego typu jak:

• Długookresowa strategia trwałego i zrównoważonego rozwoju – „Polska 2025”

• II Polityka ekologiczna państwa

• Program wykonawczy do II Polityki ekologicznej państwa

• Założenia polityki energetycznej Polski do 2020 r.

• Strategia rozwoju energetyki odnawialnej

• Program usuwania azbestu i wyrobów zawierających azbest stosowanych na

terytorium Polski

• Polityka leśna państwa

• Narodowy program przygotowania do członkostwa w Unii Europejskiej i szereg

innych.

2.2. Akty prawne i źródła informacji

W sporządzonym programie ochrony środowiska gminy Roźwienica uwzględniono wymagania

obowiązujących przepisów prawnych (ustaw i przepisów wykonawczych dotyczących zagadnień

ochrony środowiska i racjonalnego wykorzystania zasobów naturalnych).

Podstawy prawne stanowią:

• Prawo ochrony środowiska – ustawa z dnia 27 kwietnia 2001 r.

• Ustawa z dnia 11 stycznia 2001 r. o substancjach i preparatach chemicznych

• Ustawa z dnia 27 kwietnia 2001 r. o odpadach

• Ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych

• Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym

odprowadzaniu ścieków

• Ustawa z dnia 18 lipca 2001 r. prawo wodne

• Ustawa z dnia 4 lutego 1994 r. prawo geologiczne i górnicze

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 9

• Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska,

ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085 z

2001r.)

• Ustawa z dnia 3 lutego 1995 r. – o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16,

poz. 78 z 1997 r. z późn. Zmianami)

• Ustawa z dnia 19 grudnia 2002 r. – o zmianie ustawy o odpadach oraz niektórych

innych ustaw (Dz. U. Nr 7, poz. 78 z 2003 r.)

• Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.

U. Nr 80, poz. 717 z 2003 r.)

• Rozporządzenie Ministra Środowiska z dnia 05.12.2002 r. w sprawie wartości

odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 1, poz. 12 z 2003 r.)

Podstawowe źródło informacji przy sporządzaniu programu stanowiły następujące

opracowania:

• Narodowa strategia ochrony środowiska na lata 2000 – 2006, Ministerstwo

Środowiska, 2000

• Ochrona Środowiska 2001, GUS Warszawa 2001,

• II Polityka Ekologiczna Państwa, 2001.

• Projekt Programu wykonawczego do II Polityki Ekologicznej Państwa na lata 2002-

2010.

• Koncepcja sieci Natura 2000 w Polsce. Raport końcowy. Czerwiec 2001

• Narodowa Strategia edukacji ekologicznej. Ministerstwo Środowiska, 1998.

• Materiały, wydruki, protokoły i inne dokumenty

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 10

3. OGÓLNA CHARAKTERYSTYKA GMINY

Według podziału administracyjnego Polski gmina Roźwienica leży w południowej

części powiatu jarosławskiego, położonego we wschodniej części województwa

podkarpackiego. Graniczy z gminami Pawłosiów, Pruchnik, Chłopice w powiecie

jarosławskim, z gmina Krzywcza w powiecie przemyskim i gmina Zarzecze w powiecie

przeworskim.

Roźwienica jest gminą wiejską, jej siedzibą jest miejscowość Roźwienica. Wyróżnia się 11

sołectw. Teren gminy jest niezwykle urokliwy i różnorodny, na jej obszarze znajduje się lasy

mieszane wchodzące w skład Obszaru Chronionego Pogórza Dynowskiego wraz z otuliną z

unikalnymi okazami fauny i flory. Naturalne walory przyrodnicze regionu – duże kompleksy

leśne bogate w runo, zróżnicowany krajobraz, czyste powietrze, strefa ciszy, stawiają gminę

w rzędzie miejsc poszukiwanych przez turystów, miłośników przyrody, myśliwych,

grzybiarzy.

Obszar gminy zajmuje powierzchnie 7069 ha, a struktura użytkowania gruntów przedstawia

się następująco:

Rodzaj użytkowania gruntu Powierzchnia w (ha) % powierzchni

ogólnej

Grunty orne 4156 58,4

Łąki i pastwiska 931 13,3

Użytki rolne

Sady 99 1,5

Lasy 1360 19,3

Inne 523 7,5

Razem 7069 100

Gminę zamieszkuje 6531 osób (wg danych UG Roźwienica za 2003 r.).

Pod względem zaludnienia gminę Roźwienica zaliczyć należy do jednostek średnich w

powiecie jarosławskim. Gęstość zaludnienia w gminie jest niższa niż w pozostałych

obszarach powiatu i wynosi 92 osoby na km2.

W okresie ostatnich lat stwierdza się brak stabilizacji ludności w gminie.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 11

Kolejnym czynnikiem wpływającym na liczbę ludności w gminie jest poziom migracji. W

gminie Roźwienica od kilku lat obserwuje się niekorzystne zjawisko odpływu mieszkańców,

w tym szczególnie ludzi młodych.

Mieszkańcy emigrują do miast – jest to emigracja zarobkowa w poszukiwaniu

lepszego miejsca pracy oraz lepszych warunków bytowych. Zbliżona liczba mieszkańców

przenosi się na wieś. Zjawisko to tłumaczy się wchodzeniem w związki małżeńskie

mieszkańców z sąsiadujących miejscowości, w wyniku czego jedno z małżonków zmienia

miejsce zamieszkania.

Rok 2002 zamknął się saldem migracji wynoszącym 24 osoby.

Funkcje gminy Roźwienica w dotychczasowym rozwoju związane były z kompleksem

gospodarki żywnościowej, uzupełniająco leśnej. Funkcja rolnicza oparta była na

wielostronnej produkcji roślinno – hodowlanej, z dużym udziałem zbóż, ziemniaków,.

Obecnie obszary rolnicze wymagają restrukturyzacji, ukierunkowanej na wielofunkcyjny

rozwój wsi i rolnictwa. Uwzględniając strukturę zatrudnienia w gminie do wiodących

zaliczyć należy funkcje:

- rolnicze,

- wytwórcze i usługowe.

Regres i upadek rolnictwa spowodował koncentrację niekorzystnych zjawisk społeczno –

gospodarczych w obszarze gminy, do których należą;

- ograniczeni produkcji rolniczej,

- niewykorzystanie potencjału gospodarczo – społecznego gminy (zmniejszenie i

postępująca degradacja),

- ograniczenie działalności budowlanej – spadek liczby budowanych mieszkań

- znaczne bezrobocie w grupie ludności w wieku produkcyjnym.

Ważnym problemem ludności wiejskiej podobnie jak i dla całego powiatu jarosławskiego,

który będę starał się przedstawić w mojej pracy to zjawisko bezrobocia.

 Bezrobocie spotęgowało się wraz z utratą pracy prze tzw. chłopo-robotników, czyli

dwuzawodowców łączących pracę poza rolnictwem z prowadzeniem gospodarstwa rolnego.

Powodem łączenia tych obu prac była ciężka sytuacja materialna osób gospodarujących

przeważnie na mało urodzajnej ziemi i o małym areale.

Gmina Roźwienica dysponuje porównywalnym z gminami wiejskimi potencjałem

gospodarczym. Na obszarze gminy zarejestrowane są 92 podmioty gospodarki narodowej. W

gminie występują następujące gałęzie działalności przemysłowo – wytwórczej:

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 12

- przetwórstwo drewna, przemysł i produkcja wyrobów z drewna., przetwórstwo

tartaczne,

- Eksploatacja surowców (prowadzona sporadycznie),

- Budownictwo ogólne, usługi budowlane, drogowe.

Rodzaje i zakres działalności usługowej w gminie charakteryzuje zestawienie:

- usługi handlowe,

- usługi transportowe

- usługi rolnicze,

- usługi weterynaryjne,

- obsługa firm i nieruchomości,

- składy i handel,

- zakłady usługowe.

Stwierdza się zmienność w ilości zakładów, obiektów wytwórczych i usługowych. Układ

branżowy pozostaje jednak dość stabilny i charakteryzuje się:

- dominacją firm związanych z przeróbką drewna,

- rozdrobnioną bazą handlu detalicznego,

- brakiem przetwórstwa powiązanego z gospodarką żywnościową.

Rolnicy indywidualni w gminie gospodarzą na powierzchni ok. 4525 ha użytków rolnych

własnych oraz na gruntach dzierżawionych od Agencji. W rękach indywidualnych rolników

pozostaje blisko 87,25 % powierzchni użytków rolnych.

Zła koniunktura w rolnictwie, niska opłacalność powoduje małe zainteresowanie trwałym

powiększaniem gospodarstw wymusza zmniejszenie kosztów poprzez ograniczenia

nawożenia mineralnego, zabiegów chemizacyjnych i agrotechnicznych. W efekcie powoduje

to spadanie plonów. Mimo znaczącego wzrostu powierzchni zajmowanej przez gospodarstwa

indywidualne oraz średniej powierzchni gospodarstwa struktura ich jest niekorzystna.

Główne powiązania zewnętrzne gminy zapewniają drogi:

 Tabela Nr 1 Sieć dróg na terenie gminy Roźwienica w roku 2004.

DŁUGOŚĆ

NR DROGI NAZWA DROGI (RELACJE)
ogółem

W tym o

nawierzchni

ulepszonej

Drogi wojewódzkie

880 Jarosław-Pruchnik 18 18

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 13

881 Żurawica-Łańcut 5 5

Drogi powiatowe o znaczeniu lokalnym

1633R Rączyna-Roźwienica 5,5 5,5

1619R Zarzecze-Bystrowice-Pełnatycze 3,7 3,7

1620R Pełnatycze-Wola Roźwienicka 3,0 3,0

1771R Mokra-Jankowice-Chłopice 0,3 0,3

1633R Roźwienica-Rudołowice 2,7 2,7

1773R Bystrowice -Więckowice 1,7 1,7

1780R Węgierka-Krzywcza 8,6 8,6

1781R Wola Węgierska-Helusz 2,7 2,7

1774R Bystrowice – Pawłowice- Pruchnik 5,8

Drogi gminne

1 11802 R Bystrowice-Rudołowice 2,6

1 11807 R Rudołowice-Mokra 3,5

1 11804 R Rudołowice-Jankowice 1,85

1 11806 R Roźwienica-Tuligłowy 1,6

1 11811 R Bystrowice-Chorzów 1,4

1 11109 R Różniatów-Hawłowice 2,053

1 11805 R Wola Roźwienica-Roźwienica 2,48

1 11803 R Cząstkowice-droga przez wieś 0,18

1 11809 R Bystrowice-wola Roźwienica 1,537

1 11806 R Rudołowice-droga przez wieś ,73

1 11814 R Chorzów-droga przez wieś 1,15

1 11812 R Węgierka –Hawłowice 1,321

1 11808 R Tyniowice-Parcelecja Węgierka 2,35

1 11810 R Tyniowice-droga przez wieś 0,25

1 11658 R Węgierka-Pruchnik 0,5

Część dróg powiatowych pełni funkcje lokalne. W gminie nie ma dróg krajowych.

Powiązania telekomunikacyjne gminy zapewnia cyfrowa centrala automatyczna w

Roźwienicy i Pruchniku oraz linie kablowe.

4. ZASOBY PRZYRODY

Na terenie gminy Roźwienica występują tereny urozmaicone i ładny widokowo krajobraz

oraz lasy, które powierzchniowo zajmują 1344 ha, co stanowi 19% powierzchni ogólnej.

Skład gatunkowy obecnych drzewostanów przedstawia się następująco: jodła ok. 35 %, buk –

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 14

40%, modrzew, sosna, dąb, grab, brzoza, topola ok. 25%. Lasy administrowane są przez

Nadleśnictwo Kańczuga .

Szczególnie korzystne warunki krajobrazowe występują w południowej części gminy w

miejscowościach Węgierka i Wola Węgierska. W tych rejonach czyste środowisko oraz

krajobraz o dużych walorach przyrodniczych sprzyjają rozwojowi turystyki stosowanej i

agroturystyki. Owe tereny nazywane są przez mieszkańców gminy „Małymi Bieszczadami”.

Zbiorowiska roślinne występujące na terenie gminy to:

- zbiorowiska synantropijne – tereny upraw , największy powierzchniowo

- zbiorowiska sadów i ogrodów

- zbiorowiska łąkowe i pastwiskowe – najwięcej w dolinie mleczki

- zbiorowiska wodne - w dolinie mleczki

- parki i zieleń miejska

- zbiorowiska leśne (w tym lasy glebochronne na stokach o nachyleniu powyżej 30o

zajmujące powierzchnię 820 ha)

- drzewostany gospodarcze - nasienne

- zbiorowiska zaroślowe – występujące bezpośrednio przy granicy pól uprawnych jako

zadrzewienia śródpolne i umocnienie skarp i miedz.

Świat zwierzęcy jest typowy dla pogórza karpackiego. Spośród zwierzyny grubej w lasach

bytują dziki, jelenie, sarny . Dość dużo występuje drobnych zwierząt: lisy, borsuki , kuny. Z

chronionych ptaków występują: kruk, bocian czarny . W czystych wodach żyją raki i ryby

pospolite.

W miejscowości Węgierka przy skrzyżowaniu dróg wojewódzkich Jarosław - Pruchnik z

drogą Łańcut – Żurawica znajduje się prawnie chroniony pomnik przyrody – dąb szypułkowy

śr. 580 cm i wysokości h = 25 m.

Obszar chronionego krajobrazu

Na terenie gminy w części południowej występuje obszar chronionego krajobrazu Pogórza

Dynowskiego powołany Uchwałą WRN w Przemyślu Nr XX/148/87 z dnia 25 czerwca 1987

r i utrzymany w mocy obwieszczeniem Wojewody Przemyskiego z dnia 11 grudnia 1990 r.

Obszar chronionego krajobrazu to wielkopowierzchniowa forma ochrony, wprowadzona w

miejscach o wysokich walorach krajobrazowych i zachowanych różnorodnych ekosystemach.

Ustanowienie OCHK nie wyklucza działalności człowieka na obszarze chronionym, jednakże

musi być ona uwarunkowana potrzebami przyrody. Należy podkreślić, że jest to bardzo

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 15

korzystne dla człowieka i przyrody rozwiązanie umożliwiające zachowanie walorów

krajobrazowych i środowiskowych chronionego terenu i tym samym stanowiąc o jego ciągłej

atrakcyjności.

Celem obszarów Chronionego krajobrazu jest:

• zatrzymanie procesu degradacji środowiska i zachowanie równowagi ekologicznej

• utrzymanie dotychczasowych wartości krajobrazu naturalnego i kulturowego

• tworzenie osłony dla obszarów o surowszych rygorach ochrony

• wypracowanie racjonalnych zasad turystycznego wykorzystania obszaru

• ochrona obszarów stanowiących część systemu ekologicznego

Forma ta nie dostarcza wystarczająco mocnych podstaw ochronie przyrody. Zakazy

obowiązujące na terenie obszaru są symboliczne i dotyczą

1. lokalizowania zakładów przemysłowych lub innych inwestycji uciążliwych dla

środowiska powodujących zniekształcenia środowiska, gleby, wody, powietrza i

roślinności

2. lokalizowania ferm zwierzęcych o technologii bezściółkowej

W obecnych realiach prawnych oraz w stosunku do roli jaką obszar pełni w odniesieniu do

przyrody są to zakazy niewystarczające. W obecnie obowiązującej ustawie o ochronie

przyrody obszar chronionego krajobrazu jest terenem chronionym ze względu na:

1. wyróżniające się krajobrazowo tereny o zróżnicowanych ekosystemach, wartościowe

w szczególności ze względu na możliwość zaspokajania potrzeb związanych z

masową turystyką i wypoczynkiem, lub

2. istniejące albo odtwarzane korytarze ekologiczne.

Obszar chronionego krajobrazu Pogórza Dynowskiego znakomicie nadaje się do wypełnienia

obu zadań, mimo iż został utworzony dla skromniej określonych celów i w innych realiach

prawnych. W związku z tym należy dostosować sytuację prawną obiektu do tak określonej

roli ochronnej poprzez wprowadzenie odpowiednich zakazów z listy art. 26a ustawy

oochronie przyrody. Proponuje się wprowadzenie następujących zakazów:

1) lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących

znacząco oddziaływać na środowisko w rozumieniu przepisów o ochronie

środowiska

2) lokalizacji budownictwa letniskowego poza miejscami wyznaczonymi w

miejscowym planie zagospodarowania przestrzennego

3) utrzymywania otwartych rowów i zbiorników ściekowych

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 16

4) dokonywania zmian stosunków wodnych, jeśli służą innym celom niż ochrona

przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz

gospodarki rybackiej

5) likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów

wodnobłotnych

6) wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych

7) lokalizacja ośrodków chowu, hodowli – posługujących się metodą

bezściółkową

8) likwidowania zadrzewień śródpolnych, przydrożnych i nadwodnych

9) umyślnego zabijania dziko żyjących zwierząt, niszczenia nor, legowisk

zwierzęcych, tarlisk i złożonej ikry, ptasich gniazd oraz wybierania jaj

10) wydobywania torfu oraz niszczenia gleby

Obszar Chronionego Krajobrazu Pogórza Dynowskiego

Podstawa Prawna – Uchwała WRN w Przemyślu Nr XX/148/87 z dnia 25 czerwca 1987 r i

utrzymany w mocy obwieszczeniem Wojewody Przemyskiego z dnia 11 grudnia 1990 r.

Lokalizacja – na terenie gminy Roźwienica leży niewielka część tego obiektu. Zajmuje on

tereny leśne, pozostawiając enklawy polne gminy poza granicami.

Przedmiot i cel ochrony – ochrona wartości przyrodniczych i wypoczynkowo –

rekreacyjnych

Parki wiejskie

W granicach gminy Roźwienica znajduje się 3 parki wiejskie

1. Roźwienica – park dworski,. Własność Gminy Roźwienica

2. Rudołowice – park dworski,. Własność Gminy Roźwienica

3. Więckowice – park dworski . Własność prywatna.

Obiekty te są zadbane, chociaż wymagają rewaloryzacji zgodnie z pierwotnymi założeniami.

Brak działań konserwatorskich sprzyja procesom samorzutnej regeneracji naturalnych

ekosystemów leśnych, które stanowiły kanwę dla układów kształtowanych przez ogrodników,

a dzisiaj odtwarzają się zgodnie z potencjalną roślinnością naturalną.

Na terenie gminy stwierdzono stosunkowo liczne stanowiska roślinności torfotwórczej. Są

one ograniczone głównie do obszarów śródleśnych i spotykane zasadniczo w dwóch

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 17

sytuacjach topograficznych: w dawnych zatokach. Są to zbiorowiska mszarów wełniankowo-

torfowcowych i turzycowisk – wskazane do ochrony w rezerwatach i użytkach

ekologicznych.

Katalog najważniejszych zbiorowisk leśnych gminy Roźwienica stanowią różne odmiany

lasów gospodarczych z dużym udziałem gatunków iglastych. Wielkie połacie jodłowych i

sosnowych pokrywają południową część gminy .

Na terenach rolnych i zurbanizowanych gminy występuje roślinność związana ze skutkami

działalności człowieka.

Zaniechanie użytkowania rolniczego podmokłych łąk prowadzi do szybkich zmian

sukcesyjnych. We wczesnych stadiach rozwijają się zbiorowiska ziołoroślowe, o bogatym i

często interesującym składzie florystycznym. Na tym etapie znajduje się część łąk w rejonie

Woli Roźwienickiej i Cząstkowic. Równolegle postępuje ekspansja turzyc i nitrofilnych

szuwarów, poprzedzająca rozwój zarośli wierzbowych i młodników olszowych. W trakcie

tego procesu dochodzi do utraty bioróżnorodności florystycznej.

Ze skrajami lasów, siedliskami ruderalnymi, zaniedbanymi parkami, ogrodami, cmentarzami

itp. Związane są zbiorowiska okrajkowe i ziołorośla nitrofilne. Dominują w nich bujne i

najczęściej pospolite rośliny nitrofilne, wśród których spotkać można osobliwości

florystyczne, zwykle obcego pochodzenia.

Pozostałe typy fitocenoz gminy Roźwienica związane są z uprawami polowymi różnych

typów. Stanowią je efemeryczne zbiorowiska roślin jednorocznych i tzw. chwastów,

tworzących układy przestrzenne z roślinnością okresowo wilgotnych, mulistych zagłębień.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 18

5. ZASOBY WODNE

5.1. Wody powierzchniowe

Gmina Roźwienica w należy do zlewni Wisłoka poprzez Mleczkę Wschodnią. Gmina

znajduje się na terenie następujących zlewni cząstkowych:

Na terenie gminy płynie tylko rzeka Mleczka Wschodnia i niewielkie strumienie i potoki

należące do zlewni Wisłoka:

 Mleczka Wschodnia jest największą rzeką gminy. Płynie Węgierki poprzez

Więckowice, Bystrowice, Wolę Roźwienicką i Cząstkowice do granicy gminy z gmina

Zarzecze.

 Jodłówka jest dopływem Mleczki. Wypływa z źródeł znajdujących się na terenie

gminy Pruchnik i poprzez Czudowice łączy się w miejscowości Cząstkowice z Mleczką

Wschodnią.

Obniżanie się poziomu wód gruntowych jest zjawiskiem bardzo niekorzystnym,

prowadzącym do wysychania i zamierania zbiorników wodnych i torfowisk, mających

kluczowe znaczenie dla bioróżnorodności terenu.

Na pogarszającą się jakość wszystkich wód powierzchniowych w gminie Roźwienica wpływ

wywiera brak skanalizowania terenu gminy.

W gminie Roźwienica zjawiska źródliskowe występują na niewielką skalę. Znajduje się tu

szereg miejsc dawnych wypływów wód, ustałych obecnie na skutek znacznego obniżenia

poziomu wód gruntowych w regionie.

5.2. Wody podziemne

 Na terenie gminy Roźwienica poziom wód gruntowych uległ w okresie ostatnich

kilkudziesięciu lat znacznemu obniżeniu do czego przyczyniły się melioracje dużych

przestrzeni terenów podmokłych. Wskutek obniżania się poziomu wód podziemnych

współcześnie dochodzi do skomplikowania systemu hydrograficznego. Na terenie gminy

występuje zbiornik wód podziemnych. Główny użytkowy poziom wodonośny występuje w

gminie na głębokościach od 25 m ppt. Głębsze poziomy wodonośne nie były szczegółowo

badane w granicach gminy, niemniej wiadomo że należą do zasobnych. Bezpośrednia

alimentacja głównego poziomu użytkowego w granicach gminy następuje w północnej jej

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 19

części oraz na południu, gdzie również pokrywają się z dobrze przepuszczalnymi utworami

sandrowymi.

Gmina Roźwienica charakteryzuje się bardzo wysokim odsetkiem mieszkańców

zaopatrywanych w wodę z systemów komunalnych. Łączna długość sieci wodociągowej

rozdzielczej wynosiła 78,1 km. W obszarze gminy eksploatowanych jest 2 ujęcia wody .

Tabela Nr 2 Zwodociągowanie gminy Roźwienica

Miejscowość Ujecie wody Wodociąg

średnica
Ilość przyłączy

Roźwienica Wola Roźwienicka 160-63 185
Wola Roźwienicka Wola Roźwienicka 110-63 99
Rudołowice Wola Roźwienicka 110-63 203
Cząstkowice Wola Roźwienicka 110-63 117
Czudowice Wola Roźwienicka 90-63 58
Bystrowice Wola Roźwienicka 160-63 94
Więckowice Wola Roźwienicka 90-63 49
Tyniowice Tyniowice 160-63 103
Chorzów Tyniowice 110-63 65
Węgierka Tyniowice 110-63 152
Wola Węgierska Tyniowice 110-63 100
Roźwienica Mokra i
Rudołowice Mokra

Chłopice 110-63 51

.

Tabela Nr 3 Charakterystyka ujęć wody na terenie gminy Roźwienica.

Lokalizacja Właściciel Numer

studni

Głębokość

studni [m]

Wydajność

[m3/h]

Pobór

wody

[m3/d]

Obsługiwane

miejscowości

Wola

Roźwienicka

Gmina

Roźwienica

1

2

50,0

46,5

16

15

406 Roźwienica

Wola

Roźwienicka

Rudołowice

Cząstkowice

Czudowice

Bystrowice

Więckowice

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 20

Tyniowice Gmina

Roźwienica

1

2

30,5

35,0

10

10

156 Tyniowice

Węgierka

Chorzów

Wola

Węgierska

6. GOSPODARKA ŚCIEKOWA

Najważniejszym źródłem zanieczyszczenia wód są ścieki, dla których odbiornikami są

na terenie gminy wody powierzchniowe i grunt. Nie bez znaczenia są rozproszone punkty

zrzutu ścieków do szamb przydomowych lub gospodarskich zlokalizowane prawie na każdej

posesji w gminie z uwagi na brak kanalizacji w części miejscowości gminy.

W gminie Roźwienica systemem zbiorczej kanalizacji sanitarnej objętych jest 6 miejscowości

tj. Roźwienica, Rudołowice, Wola Roźwienicka, Cząstkowice i Czudowice. Długość sieci

kanalizacyjnej wynosi 68,1 km a długość przykanalików 6,5 km. Do roku 2004 sieć

kanalizacyjną obsługiwała biologiczno-mechaniczna oczyszczalnia ścieków w Woli

Roźwienickiej o przepustowości 362 m3/dobę. Obecnie w celu zapewnienia oczyszczania

ścieków od pozostałych mieszkańców gminy prowadzona jest rozbudowa oczyszczalni do

przepustowości 728 m3/dobę.

Z uwagi na przedstawioną powyżej sytuację jedną z form gospodarki ściekowej na terenie

gminy jest ich gromadzenie zbiornikach bezodpływowych i okresowy wywóz na

oczyszczalnię ścieków. Z uwagi na znaczne koszty wywozu ścieków powszechne jest na

terenie gminy wykorzystanie rolnicze ścieków nie poprzedzone żadnymi badania zarówno

tych pierwszych jak i gruntów.

Znaczna cześć zbiorników do gromadzenia ścieków jest najprawdopodobniej nieszczelna i

stanowi rzeczywiste zagrożenie dla gruntów i wód podziemnych.

7. POWIETRZE ATMOSFERYCZNE

7.1. Klimat

Klimat gminy według podziału W. Sokołowicza należy do pasa klimatów kształtowanych
pod wpływem gór i wyżyn. Cechami charakterystycznymi tego pasa klimatycznego są dość

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 21

wysokie dobowe amplitudy temperatury powietrza szczególnie na stokach o ekspozycji
osłonecznionej i niskie amplitudy na zboczach i stokach zacienionych. Opady są tu dośc
wysokie gdyż suma rocznych opadów sięga 780 mm. Długość poszczególnych pór roku
przedstawia się następująco:
Czas trwania zimy dochodzi do 90 dni z zaleganiem pokrywy śniegowej do 85 dni. Czas
trwania lata wynosi 99 dni.
Liczba pogodnych dni wynosi przeciętnie 63 dni zaś pochmurnych do 115 dni. Warunki
klimatu lokalnego uzależnione są do rzeźby terenu, nachyleń zbocza i stoków oraz ich
ekspozycji. Najkorzystniejsze są tereny o ekspozycji SE, S i SW a najniekorzystniejsze o
dużych nachyleniach i ekspozycji północnej lub zbliżonej do północy.
Najwyższe przeciętne średnie miesięczne temperatury zanotowano
w lipcu i wyniosły one 20,2 °C w 1998 roku oraz 22,4 °C w roku 2002.1
Najniższe w luty, 1998 roku -5.1°C i -10,5 °C w styczni 2002 roku.
Znaczne różnice temperatur między okresem letnim, a zimowym potwierdzają cechy
kontynentalne klimatu na badanym obszarze, wchodzącym w skład małopolski wschodniej.

7.2. Zanieczyszczenie powietrza atmosferycznego

Brak danych o emisjach i stężeniu zanieczyszczeń w powietrzu na terenie gminy Roźwienica.

Największą uciążliwość dla powietrza atmosferycznego na terenie gminy stanowi tzw. niska

emisja. Niska emisja zanieczyszczeń powietrza jest to tzw. emisja komunikacyjna i emisja

komunalna pochodząca z lokalnych kotłowni węglowych i indywidualnych palenisk

domowych opalanych najczęściej węglem tanim, a więc o złej charakterystyce i niskich

parametrach grzewczych. Wielkość emisji z tych źródeł jest trudna do oszacowania.

Z bilansu danych wykonanych w 1999 roku według metodologii CORINAIR (przyjętej przez

Europejską Agencję Środowiska) wynika, że w Polsce podczas spalania paliw, zwłaszcza w

paleniskach domowych i kotłowniach o niskiej sprawności, powstaje prawie 40% emisji tlenku

węgla, 18% dwutlenku siarki, 9% tlenków azotu i ponad 17% niemetanowych lotnych

związków organicznych.

W Polsce emisja gazów ze źródeł mobilnych (tzw. emisja komunikacyjna) wynosi: ponad 28%

tlenku węgla, 42% tlenków azotu i 28% niemetanowych lotnych związków organicznych.

Na podstawie danych z badań przeprowadzonych w Krakowie można oszacować, że w

miastach, wzdłuż szlaków drogowych o dużym natężeniu ruchu kołowego udział emisji

komunikacyjnej w całkowitej emisji tlenku węgla może wynieść nawet 80%, a tlenków azotu

około 50%.

Oszacowanie wielkości udziału emisji niskiej w całkowitej emisji gazów i pyłów jest trudne,

ze względu na liczbę i rozproszenie emitorów. Jednak w ostatnich latach obserwuje się

rosnący udział emisji niskiej.

1 Dane ze stacji meteorologicznej w Przemyślu – 2002r.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 22

8. HAŁAS

Ostatnie badania hałasu wskazują na poszerzanie obszarów o niekorzystnym klimacie

akustycznym, co w konsekwencji prowadzi do objęcia szkodliwym wpływem hałasu coraz

większej liczby ludzi. Dane dostępne w literaturze mówią o tym, że około 1/3 mieszkańców

Polski narażona jest na ponadnormatywny hałas, taką też wartość można szacunkowo przyjąć

dla oceny zagrożeń akustycznych dla województwa zachodniopomorskiego.

Podstawowym wskaźnikiem oceny klimatu akustycznego jest poziom równoważny A hałasu

LAeq, stanowiący średnią w czasie wartość poziomu hałasu, wyznaczoną w sposób określony

polską normą. Zgodnie z aktualnie obowiązującymi przepisami, podstawą określenia

dopuszczalnej wartości poziomu równoważnego hałasu jest przyporządkowanie danego

terenu do określonej kategorii wg sposobu zagospodarowania.

Wartości poziomów progowych równoważnego poziomu hałasu LApr w środowisku, których

przekroczenie powoduje zaliczenie obszaru, na którym poziom hałasu przekracza poziom

dopuszczalny, do kategorii terenu zagrożonego hałasem przedstawiono w tabeli 6. (wg tabeli

A do Rozporządzenia Ministra Środowiska z dn. 9.01.2002 w sprawie wartości progowych

poziomów hałasu, Dz. U. 8/02, poz. 81).

Tabela 4

Wartości poziomów progowych równoważnego poziomu hałasu LApr

Wartość progowa poziomu hałasu wyrażona równoważnym
poziomem dźwięku A

[dB]

drogi lub linie kolejowe
pozostałe obiekty i grupy źródeł

hałasu Lp. Przeznaczenie terenu
Pora dnia −

przedział czasu
odniesienia =

16h

Pora nocy −
przedział czasu
odniesienia =

8h

Pora dnia −
przedział czasu
odniesienia = 8h

(najmniej
korzystnym)

Pora nocy −
przedział czasu
odniesienia =
1h (najmniej
korzystnej)

1 Obszary A ochrony
uzdrowiskowej

60 50 50 45

2 Tereny
wypoczynkowo-
rekreacyjne poza
miastem

60 50 - -

3 a. Tereny zabudowy
związanej ze stałym
lub wielogodzinnym

65 60 60 50

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 23

pobytem dzieci i
młodzieży
b. Tereny zabudowy
szpitalnej i domów
opieki społecznej

4 Tereny zabudowy
mieszkaniowej

75 67 67 57

Na terenie gminy Roźwienica WIOŚ nie prowadził badań natężenia hałasu. Dominującym

źródłem hałasu w gminie jest ruch drogowy (drogi wojewódzkie nr 880 i 881),. O wielkości

poziomu hałasu z tego źródła decydują: hałas pojazdów, natężenie ruchu, udział taboru

ciężkiego w natężeniu ruchu pojazdów kołowych, prędkość pojazdów, ich stan techniczny,

stan nawierzchni dróg, płynność ruchu, nachylenie jezdni, a także kultura jazdy kierowców.

W gminie Roźwienica do zwiększenia natężenia hałasu przyczynia się zły stan nawierzchni

wielu dróg. Dodatkowym źródłem hałasu są zakłady stolarskie, często usytuowane w obrębie

zabudowy mieszkalnej.

9. POWIERZCHNIA ZIEMI

9.1. Geologia i geomorfologia

Na terenie gminy występują osadu trzeciorzędowe i górnokredowe. Osady trzeciorzędowe

występują w obrębie kotliny sandomierskiej, będącej częścią składowej jednostki

geologicznej nazwanej zapadliskiem Podkarpackim. Osady te to osady mórz głębokich

nazwane iłami Rakowieckimi. Powyżej utworów starszego podłoża występują osady

czwartorzędowe zbudowane z (plejstoceńskich i holoceńskich) osadów rzecznych,

eliptycznych, wodnolodowych i zboczowych.

Plejstoceńskie osady zboczowe pokrywają podłoże w obrębie pogórza. wykształcone są w

postaci lessopodobnych glin pylastych i plastycznych zawierających domieszki rumoszu.

Miąższość do 4,5 m. Plejstoceńskie osady wodno-lodowcowe zalęgają bezpośrednio na iłach

trzeciorzędowych. Osady górnej kredy związane są z terenami Pogórza Dynowskiego

należącej do dużej jednostki geologicznej nazwanej Karpatami zewnętrznymi. Na tym terenie

występują fałdy brzeżne zbudowane z piaskowców, łupków i iłołupków oraz margli warstw

inoceramytowych.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 24

9.2. Gleby

Gleba jest elementem środowiska, w którym odbywa się produkcja rolnicza. Stanowi

podstawę przestrzenną naturalnych procesów produkcyjnych. Jest źródłem składników

pokarmowych, powietrza i wody dla roślin oraz miejscem gdzie rozwijają się korzenie roślin.

 Gleba obejmuje powierzchniową warstwę skorupy ziemskiej, która wytwarza się ze

skał przekształconych pod wpływem działania człowieka.

Jakość gleby ma duży wpływ na typy i efekty produkcji rolniczej. Planowanie roślin, ich

wzrost, determinują właściwości gleby, do których należą:

• właściwości chłonne, wodne, powietrzne, cieplne,

• zasobność w składniki pokarmowe,

• gruzełkowatość struktury

 Dokładne poznanie tych cech pozwalana na opracowanie odpowiednich do

określonych warunków glebowy systemów uprawy i nawożenia, zapewniających osiąganie

wysokich plonów nawet w warunkach niezbyt sprzyjających intensywnej produkcji.

 Na podstawie właściwości fizycznych, biologicznych, chemicznych gleby orne

podzielono na 8 klas bonitacyjnych: I, II, IIIa, IIIb, IVa, IVb, V, VI, przy czym klasa I

oznacza gleby najlepsze, a klasa VI oznacza najsłabsze.

Niezależnie od powyższej klasyfikacji wyróżnia się czternaście kompleksów rolniczej

przydatności gruntów ornych.

 Pokrywa glebowa omawianego terenu jest pod względem typologii średnio

zróżnicowana, przy czym zauważa się znaczna przewagę dwóch typów gleb, a mianowicie

czarnoziemów i gleb brunatnych właściwych.

Lokalnie występują gleby brunatne wyrugowane, a w dolinach mady rzeczne. Ze względu na

skład mechaniczny skały macierzystej wytworzyły się tu gleby dobre i bardzo dobre

odznaczające się bardzo dobrymi cechami fizyczno-chemicznymi, tj. właściwą wilgotnością,

zwięzłością, gruzełkowatością, odpowiednią ciepłotą i przewiewnością.

Ponadto posiadają odpowiednio wykształcony poziom próchniczy.

 W związku z tym występują tu w znacznej mierze gleby klasy I i II, oraz III A i III B.

Gleby klas gorszych tj. IVa i IVb występują w rejonie pogórza na stokach.

Czarnoziemy na terenie badanej gminy zajmują 74% powierzchni użytków rolnych.

Odznaczają się bardzo dobrymi właściwościami fizyczno-chemicznymi i należą do

najżyźniejszych gleb.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 25

Gleby czarnoziemu utworzyły się z lessu zasobnego w węglan wapnia pod wpływem

roślinności łąkowo-stepowej. Sprzyjało to gromadzeniu się dużej ilości próchnicy.

Tabela Nr 5 Udział poszczególnych gleb w gminie Roźwienica wśród gruntów ornych

POWIERZCHNIA
TYPY GLEB

w ha % udział

Czarnoziemy 3286,1 74

Gleby brunatne 934,9 24

Mady 60 2

Razem 4281 100

Wyróżniamy czarnoziemy zdegradowane i deluwialne.

 Gleby brunatne zajmują 24% powierzchni użytków rolnych gminy.

Cechą charakterystyczną tego typu gleb jest występowanie pod poziomem próchniczym na

ogół wyraźnie wykształconego poziomu brunatnienia, które zawdzięcza związkom żelaza i

niektórym związkom próchnicznym, które ulegają wytrącaniu z poziomu próchnicznego.

Gleby te posiadają właściwe stosunki powietrzno-wodne.

Miąższość poziomu próchnicznego wynosi od 20 do 30 cm, u podnóży stoków w obrębie

obniżeń terenowych wytworzyły się gleby brunatne deluwialne

o głębokim poziomie próchnicznym (30-80 cm) i większej zasobności w składniki

pokarmowe.

 Mady zajmują 2% powierzchni użytków rolnych. Wytworzone są

z aluwiów rzecznych, współczesnych trasów zalewowych, a ich wspólną cechą

charakterystyczną jest budowa warstwowa, przy czym miąższość poszczególnych warstw ich

skład mechaniczny ma niekiedy duże zróżnicowanie.

10. POLA ELEKTROMAGNETYCZNE

Ustawa Prawo ochrony środowiska definiuje pola elektromagnetyczne jako „pole

elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwościach od 0Hz do 300GHz”.

Takie rodzaje promieniowania mogą występować wszędzie: w domu, miejscu pracy i

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 26

wypoczynku. Źródłem tego promieniowania są stacje radiowe, telewizyjne i telefonii

komórkowej, medyczne urządzenia diagnostyczne i terapeutyczne, urządzenia przemysłowe i

gospodarstwa domowego (kuchenki mikrofalowe) oraz systemy przesyłowe energii

elektrycznej. Z punktu widzenia ochrony środowiska istotne znaczenie mają urządzenia

radiokomunikacji rozsiewczej; stacje nadawcze radiowe, telewizyjne i telefonii komórkowej,

które emitują do środowiska fale elektromagnetyczne wysokiej częstotliwości w postaci

radiofal o częstotliwości od 0,1 – 300 MHz i mikrofal od 300 do 300 000 MHz.

Zagadnienia ochrony ludzi i środowiska przed promieniowaniem elektromagnetycznym są

uregulowane przepisami bezpieczeństwa i higieny pracy, prawa budowlanego, prawa ochrony

środowiska, zagospodarowania przestrzennego i przepisami sanitarnymi.

Na terenie gminy stacje przesyłowe telefonii komórkowej zlokalizowane są w m. Roźwienica.

System elektroenergetyczny gminy oparty jest na sieci krajowej o napięciu 15 kV . Tak więc

na terenie gminy brak jest znaczących źródeł promieniowana elektromagnetycznego.

Istotnym źródłem promieniowania niejonizującego są również:

- stacje radiowo-telewizyjne

- pojedyncze nadajniki radiowe

- stacje bazowe telefonii komórkowej GSM instalowane na kominach, na budynkach

użyteczności publicznej, wysokich budynkach mieszkalnych oraz specjalnych masztach.

- radiostacje amatorskie, których moc może sięgać 750 W,

- stacje bazowe trunkingowej sieci łączności radiotelefonicznej.

Tabela Nr 6 Stacje bazowe telefonii komórkowej na terenie gminy Roźwienica

Nazwa stacji Lokalizacja Dopuszczalny

poziom emisji [W]

Rodzaj anteny

Stacja bazowa telefonii komórkowej Roźwienica 40

80

Sektorowa

Paraboliczna

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 27

11. POWAŻNE AWARIE

Istotne zagrożenie dla środowiska stanowią przede wszystkim zakłady stosujące w

procesie technologicznym różnorodne związki chemiczne. Na terenie gminy Roźwienica nie

ma takiego zakładu na liście nadzwyczajnych zagrożeń środowiska w woj. podkarpackim w

zakresie chloru, amoniaku, kwasu solnego, wodorotlenku sodu, lateksu i innych toksycznych

chemikaliów.

Potencjalne źródło poważnych awarii stanowią zakłady prowadzące magazynowanie,

transport i dystrybucję produktów ropopochodnych. Dotyczy to szczególnie baz paliw

płynnych.

Działania kontrolno – rozpoznawcze w jednostkach gospodarczych (potencjalnych sprawcach

nadzwyczajnych zagrożeń środowiska) prowadzi Inspekcja Ochrony Środowiska pod kątem

określenia zagrożeń, a w szczególności:

• stanu ilościowego materiału stwarzającego zagrożenie dla środowiska i zdrowia ludzi

(substancje toksyczne)

• sposobu zabezpieczenia miejsca zagrożenia na terenie zakładu

• przygotowania sprzętowego do zwalczania i usuwania skutków awarii przemysłowych

• posiadania planu ratownictwa awaryjnego na wypadek wystąpienie nadzwyczajnych

zagrożeń środowiska.

W Polsce pogorszenie zanotowano w transporcie drogowym, gdyż wzrasta ilość wypadków z

udziałem substancji i środków niebezpiecznych. Jest to wynikiem wzmożonego ruchu

kołowego, wzrostu ilości przewożonych niebezpiecznych substancji – głównie paliw oraz

złego stanu technicznego dróg i pojazdów.

Mając to na uwadze należy uznać za potencjalne źródła awarii przemysłowych drogę

wojewódzką nr 880 i 881 ze stacją paliw w Roźwienicy- Mokrej, Roźwienicy i Tyniowicach

jako miejsca wypadków drogowych i zagrożeń produktów ropopochodnych dla powierzchni

ziemi, gleb i wód o zasięgu lokalnym, drogi powiatowe i gminne.

W latach 2000 – 2003 na terenie gminy Roźwienica zdarzeń o znamionach poważnych awarii

nie zanotowano.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 28

12. UWARUNKOWANIA POLITYKI OCHRONY ŚRODOWISKA

Założenia wyjściowe do opracowania programu ochrony środowiska opierają się na

uwarunkowaniach, zarówno tych, które dotyczą wszystkich regionów i są uwarunkowaniami

zewnętrznymi jak i tych, które wynikają z zamierzeń rozwojowych powiatu jarosławskiego,

determinujących przyszły kształt gospodarczy, społeczny, a także środowiskowo-przestrzenny

powiatu. Dlatego też istotne jest omówienie najważniejszych dokumentów, które wyznaczają

ramy dla programu ochrony środowiska, zarówno w skali międzynarodowej, krajowej,

wojewódzkiej, powiatowej i lokalnej - gminnej.

Naczelną zasadą, którą przyjęto w działaniach zmierzających do zdrowego środowiska jest

zasada zrównoważonego rozwoju, który to rozwój będzie realizowany poprzez właściwą

politykę ochrony środowiska zintegrowaną z politykami innych dziedzin.

12.1. Uwarunkowania zewnętrzne

II Polityka Ekologiczna Państwa jest dokumentem w pełni odzwierciedlającym deklarowaną

przez Polskę konieczność realizacji zasad zrównoważonego rozwoju. Głównym celem

polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego społeczeństwa

polskiego w XXI wieku oraz stworzenie podstaw dla opracowania i realizacji strategii

zrównoważonego rozwoju kraju. Proces integracji z Unią Europejską stanowi ważne wsparcie

działań służących osiągnięciu głównego celu nowej polityki państwa.

Zasady polityki ekologicznej przedstawione w dokumencie odnoszą się zarówno do

sposobów, zakresu jak i instrumentów służących osiąganiu celów tej polityki. Oprócz zasady

zrównoważonego rozwoju jako nadrzędnej, przyjętej w Konstytucji RP, jest szereg zasad

pomocniczych i konkretyzujących.

Są to zasady takie jak:

Zasada przezorności, czyli przewidywania i podejmowania działań wtedy, gdy pojawia się

uzasadnione prawdopodobieństwo, że problem wymaga rozwiązania, a nie wtedy, gdy

istnieje już pełne naukowe potwierdzenie. Związana z nią jest zasada wysokiego poziomu

ochrony środowiska, która zakłada, że stosowanie zasady prewencji i przezorności

powinno być ukierunkowane na wysoki i bezpieczny dla zdrowia ludzkiego poziom

ochrony środowiska.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 29

Zasada integracji polityki ekologicznej z politykami sektorowymi oznacza uwzględnienie w

politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i

społecznymi.

Zasada równego dostępu do środowiska przyrodniczego traktowana jest w kategoriach

sprawiedliwości międzypokoleniowej, międzyregionalnej i międzygrupowej oraz

równoważenia szans pomiędzy człowiekiem a przyrodą.

Zasada regionalizacji jest istotna przy konstruowaniu i stosowaniu narzędzi polityki

ekologicznej, gdyż oznacza rozszerzenie uprawnień dla samorządu terytorialnego i

wojewodów do ustalania regionalnych opłat, normatywów, ulg i wymogów ekologicznych

wobec jednostek gospodarczych. Odnosi się to w szczególności do trzech rodzajów

obszarów:

- obszarów silnie przekształconych i zdegradowanych lub zagrożonych degradacją

- obszarów o wysokich walorach przyrodniczych (z przewagą funkcji ochronnych,

naukowych i rekreacyjnych oraz znaczącą rolą leśnictwa i ekologicznego rolnictwa)

- obszarów pośrednich (z przewagą intensywnego rolnictwa i umiarkowanie

rozwijanego przemysłu, przede wszystkim przetwórczego).

Zasada ta oznacza także skoordynowanie polityki regionalnej z regionalnymi ekosystemami

w Europie (Morze Bałtyckie i strefy przybrzeżne, tereny górskie i podgórskie, doliny rzeczne

i obszary wodno-błotne, szczególnie w strefach przygranicznych).

Zasada uspołecznienia polityki ekologicznej realizowana poprzez stworzenie

instytucjonalnych, prawnych i materialnych warunków do udziału obywateli, grup

społecznych i organizacji pozarządowych w procesie kształtowania modelu

zrównoważonego rozwoju przy jednoczesnym rozwoju edukacji ekologicznej,

rozbudzaniu świadomości i wrażliwości ekologicznej oraz kształtowaniu nowej etyki

zachowań wobec środowiska. Proces ten będzie przebiegał z wykorzystaniem

mechanizmów i zaleceń wynikających z Konwencji w sprawie dostępu do informacji,

udziału społeczeństwa w podejmowaniu decyzji i dostępu do procedur sądowych w

sprawach dotyczących środowiska”.

Zasada „zanieczyszczający płaci” odnosi się do odpowiedzialności za skutki

zanieczyszczenia i stwarzania innych zagrożeń. Odpowiedzialność tę ponoszą wszystkie

jednostki użytkujące środowisko, a więc także konsumenci, zwłaszcza, gdy mają

możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych.

Zasada prewencji zakłada, że przeciwdziałanie negatywnym skutkom dla środowiska

powinno być podejmowane na etapie planowania i realizacji przedsięwzięć w oparciu o

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 30

posiadaną wiedzę, wdrożone procedury ocen oddziaływania na środowisko oraz

monitorowanie prowadzonych przedsięwzięć. Oznacza to w szczególności:

- zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie tzw. najlepszych

technik (BAT)

- recykling, czyli zamykanie obiegu materiałów i surowców, odzysk, energii, wody i

surowców ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast

ich składowania

- zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń

zgodnie z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego

zapobiegania zanieczyszczeniom i kontroli (tzw. dyrektywa IPPC)

- wprowadzanie pro-środowiskowych systemów zarządzania procesami produkcji i

usługami, zgodnie z ogólnoświatowymi i europejskimi wymogami w tym zakresie,

wyrażonymi m.in. w standardach ISO 14000 i EMAS, programach czystszej produkcji

i Responsible Care itp.

Zasada subsydiarności wynika m.in. z Traktatu o Unii Europejskiej i oznacza, że Unia

podejmuje działania nie należące do jej kompetencji, gdy cele proponowanych działań nie

mogą być osiągnięte poprzez państwo członkowskie. Będzie to oznaczało przekazywanie

części kompetencji i uprawnień decyzyjnych dotyczących ochrony środowiska na

właściwy szczebel regionalny lub lokalny tak, aby był on rozwiązywany na najniższym

szczeblu, na którym może zostać skutecznie i efektywnie rozwiązany.

Zasada klauzul zabezpieczających umożliwia państwom członkowskim stosowanie w

uzasadnionych przypadkach ostrzejszych środków w porównaniu z wymaganiami

wspólnotowego prawa ekologicznego. Zasada ta umożliwi realizację wyżej wymienionej

zasady regionalizacji oraz stosowanie adekwatnych instrumentów prawnych i

ekonomicznych na obszarach silnie przekształconych i zdegradowanych.

Zasada skuteczności ekologicznej i efektywności ekonomicznej odnosi się do wyboru

planowanych przedsięwzięć inwestycyjnych ochrony środowiska a następnie do oceny

osiągniętych wyników. Oznacza potrzebę minimalizacji nakładów na jednostkę

uzyskanego efektu.

W dokumencie II Polityki Ekologicznej omówione zostały cele ogólne polityki ekologicznej,

w których w szczególności podjęto problemy o charakterze strategicznym oraz taktycznym

(realizacyjnym). Cele ogólne omówione zostały także w różnych horyzontach czasowych.

Jako oddzielne zagadnienie omówiona została ekologizacja polityk sektorowych. Odmienne

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 31

są bowiem problemy poszczególnych sektorów i odmienne powinny być metody i

instrumenty ich rozwiązywania. Dotyczy to sektorów takich jak: przemysł i energetyka,

transport, rolnictwo, leśnictwo, budownictwo i gospodarka komunalna, zagospodarowanie

przestrzenne, turystyka, ochrona zdrowia, handel i działalność obronna. Wskazane zostały

przede wszystkim cele i działania, jakie należy podjąć w ramach programów sektorowych,

jako konieczny udział sektorów w realizacji zrównoważonego rozwoju.

Bardzo istotną częścią polityki ekologicznej państwa są nowe wyzwania wynikające z:

- konieczności sprostania wymogom Unii Europejskiej w odniesieniu do środowiska

najważniejsze przedsięwzięcia to; poprawa jakości wód, gospodarowania odpadami -

bezpieczna likwidacja bądź unieszkodliwianie, wyeliminowanie emisji niektórych

substancji zagrażających życiu i zdrowiu ludzi lub uzyskanie bezpiecznych

wskaźników emisyjnych zanieczyszczeń powietrza

- procesów przekształceń własnościowych

- problemów bezpieczeństwa chemicznego związanego z gwałtownym wzrostem

asortymentu produkowanych i użytkowanych substancji i preparatów chemicznych

- spraw bezpieczeństwa biologicznego związanego z szybkim rozwojem biotechnologii

i stosowaniem genetycznie zmodyfikowanych organizmów (rozwiązania powinny być

dostosowane do wymagań Dyrektywy Rady 90/219/EWG z dnia 20 kwietnia 1990 w

sprawie kontrolowanego wykorzystania genetycznie modyfikowanych organizmów

(GMO) i Dyrektywy Rady 90/220/EWG z dnia 23 kwietnia 1990 r. w sprawie

zamierzonego uwolnienia do środowiska genetycznie zmodyfikowanych

mikroorganizmów oraz Protokołu o bezpieczeństwie biologicznym do Konwencji o

różnorodności biologicznej). Sprawy bezpieczeństwa biologicznego i GMO dotyczą

także ochrony gleb przed degradacją

- spraw bezpieczeństwa obywatelskiego związanych z koniecznością dalszego rozwoju

świadomości ekologicznej szerokich kręgów społeczeństwa oraz wzrostem ich

aktywnego uczestnictwa w konkretnych działaniach na rzecz środowiska i poprawy

efektywności tych działań.

Szczegółowa struktura celów polityki ekologicznej państwa obejmuje cele w dwóch grupach:

cele w sferze racjonalnego użytkowania zasobów naturalnych oraz cele w zakresie jakości

środowiska.

Analiza celów i działań szczegółowych w ramach racjonalnego użytkowania zasobów

naturalnych w perspektywie krótko-, średnio- i długookresowej wskazała na szczególnie

istotne z punktu widzenia problemów występujących na terenie gminy Bierzwnik. I tak:

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 32

W ramach racjonalizacji użytkowania wody - konieczne zaniechanie nieuzasadnionego

wykorzystywania wód podziemnych na cele przemysłowe i nieprzemysłowe,

zmniejszenie wodochłonności produkcji o 50% w stosunku do stanu w 1990 roku, w

perspektywie długookresowej osiągnięcie wskaźników zużycia wody nie

przekraczających wartości dla państw OECD.

W zakresie zmniejszenia materiałochłonności i odpadowości produkcji - promowanie

najlepszych technik (BAT).

W celu zmniejszenia energochłonności gospodarki i wzrostu wykorzystania energii ze źródeł

odnawialnych - ograniczenie zużycia energii o 25% do roku 2010, a do roku 2025 o 50%

w stosunku do roku 2000, intensyfikacja rozwoju energetyki odnawialnej, do roku 2010

co najmniej podwojenie wykorzystania tej energii w stosunku do roku 2000, zgodnie z

celami Unii Europejskiej wyrażonymi w Białej Księdze (COM(97)599).

W zakresie ochrony gleb i powierzchni ziemi, łączenie racjonalności ekonomicznej i

ekologicznej w wykorzystaniu zasobów gleb, maksymalne zagospodarowanie nieużytków

i rekultywacja tzw. starych, dzikich składowisk. Zgodnie z zasadą subsydiarności

obowiązek ochrony gleb i powierzchni ziemi leży w kompetencji państw członkowskich

UE i regionów (województw). Należy zaznaczyć, że dopiero od kilku lat widać próby

bardziej wyraźnego zarysowania polityki ochrony gleb w dokumentach UE, czego

przykładem jest dokument "Soil protection for sustainable development. The soil

protection communication - DG Environment Draft January 2002" i przygotowywany

aktualnie projekt Dyrektywy Glebowej. Sprawy ochrony gleb i powierzchni ziemi

regulują dwie Konwencje: Konwencja UNCCD (United Nations Convention to Combat

Desertification) w sprawie zwalczania pustynnienia.

Wśród celów dotyczących jakości środowiska wymienić należy następujące:

- gospodarowanie odpadami - strategie i plany gospodarowania odpadami na szczeblu

krajowym, regionalnym i lokalnym, programu likwidacji odpadów niebezpiecznych,

wzrost odzysku surowców, opakowań, recyklingu materiałów z opakowań, do roku

2010 wtórne wykorzystywanie co najmniej 50% papieru i szkła

- stosunki wodne i jakość wód - zapobieganie zanieczyszczeniu słodkich wód

powierzchniowych i podziemnych, przywracanie wodom podziemnym i

powierzchniowym właściwego stanu ekologicznego (zapewnienie źródeł poboru wody

do picia)

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 33

- stres komunikacyjny, hałas i promieniowanie - zmniejszenie narażenia mieszkańców

na zanieczyszczenie powietrza i hałas, zmniejszenie intensywności degradacji

powierzchni ziemi, poprawa estetyki otoczenia

- jakość powietrza - przeciwdziałanie powstawaniu zanieczyszczeń powietrza, wśród

substancji zanieczyszczających powietrze i zagrażających bezpośrednio lub pośrednio

środowisku i zdrowiu są także substancje niszczące warstwę ozonową kontrolowane

przez protokół Montrealski, zgodnie z wymogami protokołów z Aarhus wprowadzenie

norm emisji dla 12 dziedzin działalności przemysłowej, wprowadzenie pozwoleń na

emisję zanieczyszczeń powietrza w ramach zintegrowanych pozwoleń na emisję

zagrożeń wszystkich elementów środowiska (zgodnych z dyrektywą IPPC), do 2010

roku ograniczenie emisji pyłów o 75%, dwutlenku siarki o 56%, tlenków azotu o 31%,

lotnych związków organicznych (poza metanem) o 4% w stosunku do stanu w 1990

roku, zgodnie z wymogami protokołów z Aarhus do Konwencji w sprawie

transgranicznego zanieczyszczenia powietrza na dalekie odległości (EMEP)

ograniczenie emisji metali ciężkich i trwałych zanieczyszczeń organicznych,

osiągnięcie w latach 2008-2012 wielkości emisji gazów cieplarnianych nie

przekraczającej 94% wielkości z roku 1988 i spełnienie wymagań protokołu z Kioto

- nadzwyczajne zagrożenia środowiska - harmonizacja przepisów prawnych z

dyrektywą „Seveso II” i innymi odnoszącymi się do przeciwdziałania nadzwyczajnym

zagrożeniom środowiska, eliminowanie lub zmniejszanie skutków dla środowiska z

tytułu „noś” (nadzwyczajne zagrożenie środowiska) a także doskonalenie istniejącego

systemu ratowniczego na wypadek zaistnienia awarii i klęsk żywiołowych

- różnorodność biologiczna i krajobrazowa.- zwiększenie skali rekultywacji i

renaturalizacji obszarów zdegradowanych, realizacja zobowiązań Konwencji o

ochronie różnorodności biologicznej, ochrona gatunków dzikiej flory i fauny poprzez

rozbudowę i doskonalenie systemu reglamentacji obrotu okazami i wyrobami zgodnie

z postanowieniami Konwencji Waszyngtońskiej i wymogami unijnymi, ochrona

najbardziej zagrożonych ekosystemów oraz gatunków i ich siedlisk przez tworzenie i

powiększanie narodowej sieci obszarów chronionych na terenie gminy Roźwienica.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 34

12.2. Uwarunkowania wewnętrzne

Rozwój każdego regionu zależy od wielu czynników występujących w danym obszarze, a

także od zjawisk zachodzących w skali kraju a nawet szerzej. Są to zjawiska jednocześnie

wpływające na wszystkie dziedziny życia człowieka oraz warunkujące stan środowiska.

Wśród nich istotne są tzw. tendencje rozwojowe, w pewnym zakresie trudne do przewidzenia,

zwłaszcza z punktu widzenia ich konsekwencji dla gospodarki i środowiska.

Tendencje rozwojowe

Wśród najważniejszych tendencji rozwojowych należy wymienić:

- Globalizację gospodarki

- 24-godzinną gospodarkę

- Wzrost zamożności społeczeństwa

- Koncentrację zatrudnienia w obszarach zurbanizowanych

- Restrukturyzację przemysłu i rozwój terenów przemysłowych nowego typu

- Rozwój rolnictwa i obszarów wiejskich

- Rozwój pozarządowych organizacji.

Tendencje te mogą mieć negatywny lub pozytywny wpływa na stan środowiska i sposób

korzystania z jego zasobów. Znajomość ich pozwala na podjęcie działań umożliwiających z

jednej strony zapobieganie niekorzystnym zmianom, możliwych do przewidzenia, zaś z

drugiej strony - właściwe ukierunkowanie w przyszłej polityce gminy zjawisk mogących mieć

pozytywny wpływ na stan środowiska.

Cele rozwojowe gminy Roźwienica

Wszelkie działania dotyczące rozwoju Gminy Roźwienica wynikają z zamieszczonej
w strategii następującej Misji Gminy Roźwienica: „Gmina boryka się z podobnymi
problemami jak gminy sąsiednie, szczególnie w dziedzinie infrastruktury i rolnictwa.
Wyróżnia gminę zapał i zaangażowanie obywateli. Mieszkańcy chcą rozwijać drobny
przemysł przetwórczy, a przez to budować rynek pracy w gminie oraz szczególnie dbać
o poziom oświaty. Gmina będzie też promowała i rozwijała malownicze tereny w
miejscowości Wola Węgierska, które w przyszłości będą istotnym czynnikiem rozwoju.”

Z misji bezpośrednio wynikają obszary , które gmina powinna rozwijać, planując

swój dalszy rozwój. Obszary rozwojowe gminy Roźwienica wzajemnie się przenikają i są
zależne od siebie. Wiele zadań z obszaru infrastruktury technicznej wpływać będzie na
wypełnienie zadań w oświacie, sektorze usług czy rolnictwie.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 35

 Szczegółowy sposób realizacji powyższej misji został opisany w Strategii Rozwoju
Gminy Roźwienica, w siedmiu równorzędnych obszarach, którym podporządkowano cele
strategiczne do każdego obszaru.

STRATEGICZNE OBSZARY

 I CELE ROZWOJU

GMINY ROŹWIENICA

OBSZAR I. Infrastruktura techniczna.

OBSZAR II. Rolnictwo.

OBSZAR III. Oświata.

OBSZAR IV. Przedsiębiorczość / Sektor usług.

OBSZAR V. Kultura/Sport/Turystyka.

OBSZAR VI. Bezpieczeństwo.

OBSZAR VII. Promocja gminy.

STRATEGICZNE OBSZARY I CELE ROZWOJU

GMINY ROŹWIENICA

OBSZARY

STRATEGICZNE

CELE STRATEGICZNE
OBSZARU

I. Infrastruktura

techniczna

1. Poprawa warunków życia mieszkańców
2. Stworzenie możliwości rozwojowych gospodarki w

gminie
3. Wspieranie lokalnej przedsiębiorczości

II. Rolnictwo.

1. Restrukturyzacja rolnictwa w gminie
2. Promocja nowych form działalności gospodarczej
3. Zwiększanie liczby pozarolniczych miejsc pracy

III. Oświata

1. Zapewnienie dzieciom i młodzieży lepszych warunków

dostępności do szkół n poziomie podstawowym i
gimnazjalnym

2. Kształcenie dzieci i młodzieży na wysokim poziomie.
IV. Przedsiębiorczość/
 sektor usług.

1. Działania zmierzające do pogłębienia rynku pracy w
gminie

2. Walka z bezrobociem poprzez zatrudnianie miejscowej
ludności

3. Zmniejszanie ukrytego bezrobocia na wsi

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 36

V. Kultura/Sport/
 Turystyka

1. zwiększenie dynamiki życia kulturalnego i sportowego
w gminie

2. Stworzenie dodatkowej płaszczyzny edukacyjnej dla
dzieci i młodzieży

VI. Bezpieczeństwo 1. Poprawa bezpieczeństwa publicznego w gminie
2. Inicjowanie i wspieranie samoobrony obywatelskiej

VII. Promocja gminy 1. Wykreowanie wizerunku gminy
2. Zaistnienie gminy w świadomości mieszkańców

powiatu oraz województwa.

Analiza listy podcelów wpisanych pod poszczególne kategorie pozwala na wybór tych, które

mogą mieć istotne znaczenie dla zmian w poziomie jakości środowiska oraz dla stopnia

wykorzystania jego zasobów. W szczególności podstawą dalszej projekcji zmian w

środowisku są następujące cele szczegółowe:

- zapewnienie warunków do satysfakcjonującego bytu materialnego, w tym:

wyżywienia, mieszkania, przebywania w zdrowym środowisku, lecznictwa i

wypoczynku,

- uzyskanie wysokiego poziomu obsługi mieszkańców (gospodarstw domowych)

dotyczących usług publicznych oraz dobrej dostępności przestrzennej w tym zakresie,

- znalezienie i wykorzystanie nowych kół napędowych gospodarki

- wielofunkcyjny rozwój wsi zwłaszcza pod kątem turystyki

- zdecydowana modernizacja dziedzin tradycyjnych, w tym kompleksu rolno-

spożywczego,

- generowanie rozwoju uwzględniające oszczędne, racjonalne wykorzystywanie

posiadanych zasobów i walorów,

- intensywny rozwój małych i średnich przedsiębiorstw bez ujemnego wpływu na

środowisko,

- uzyskanie i utrzymanie wysokiej jakości stanu środowiska zwłaszcza powietrza, wód i

gleb

- harmonijny rozwój sieci osadniczej,

- prowadzenie przyjaznej dla środowiska przyrodniczego polityki inwestycyjnej i

zagospodarowania przestrzennego (z systemem obszarów chronionych).

Wśród powyższych celów szczegółowych istotne dla programu ochrony środowiska są te,

które mogą mieć wpływ na zmianę stanu środowiska.

Powyższe cele i generalne tendencje rozwojowe prowadzą do trzech rodzajów działań, które

mogą wywoływać niekorzystne zmiany w środowisku. Są to:

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 37

- intensyfikacja rozwoju gminy zwłaszcza w aspekcie wykorzystania turystycznego

- aktywizacja gospodarcza obszarów wiejskich

- wielofunkcyjny rozwój obszarów wiejskich.

13. GORĄCE PUNKTY

Głównym zagrożeniem dla środowiska pozostaje zbyt duża koncentracja lub natężenie

zanieczyszczeń i innych uciążliwości w niektórych miejscach obszaru kraju. Są to tzw. "gorące

punkty". Działania podejmowane w celu zmniejszenia lub eliminacji negatywnego

oddziaływania "gorących punktów" na środowisko i zdrowie człowieka należy traktować jako

działania priorytetowe na każdym szczeblu.

Celem mającym priorytetowe znaczenie w skali województwa podkarpackiego jest:

Minimalizacja wpływu na środowisko oraz eliminacja ryzyka dla zdrowia ludzi

w miejscach największego oddziaływania na środowisk,

w tzw. "gorących punktach" (hot spots).

Również polityka ekologiczna państwa do celów krótkookresowych o charakterze ogólnym

zalicza m.in. zmniejszenie negatywnego oddziaływania na zdrowie i środowisko tzw. "gorących

punktów", w tym zmniejszenie ich liczby.

Na terenie gminy Roźwienica brak jest inwestycji i przedsięwzięć zaliczanych do tzw. gorących

punktów.

Intensyfikacja rozwoju rolnictwa a zwłaszcza hodowli może w najbliższym czasie doprowadzić

do powstania niewielkich (w skali kraju czy województwa) zakładów – ferm hodowlanych

wymagających stałej kontroli w celu zapewnienia zgodnej z przepisami działalności zwłaszcza

w zakresie emisji substancji do środowiska.

14. REJONY KONCENTRACJI DZIAŁAŃ W ŚRODOWISKU

14.1. Użytkowanie surowców

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 38

Racjonalne gospodarowanie zasobami naturalnymi jest jednym z podstawowych warunków

zrównoważonego rozwoju i odzwierciedla zasadę prewencji w polityce ekologicznej.

Zagadnienie to ma charakter kompleksowy, a w jego ramach należy mówić o:

- racjonalizacji użytkowania wody

- zmniejszenie materiałochłonności i odpadowości produkcji

- zmniejszeniu energochłonności gospodarki i wzroście wykorzystania energii ze źródeł

odnawialnych

- racjonalnym wykorzystaniu gleb

- wzbogacaniu i racjonalnej eksploatacji zasobów leśnych

- ochrona złóż kopalin przed niekontrolowaną eksploatacją.

Główny cel ekologiczny do 2011 roku w tej dziedzinie to:

Racjonalizacja zużycia energii, surowców i materiałów wraz ze wzrostem udziału
wykorzystywanych zasobów odnawialnych

Strategia realizacji celu

Racjonalizacja użytkowania wody

Działania powinny objąć wszystkie dziedziny gospodarki korzystające z zasobów wody.

Wśród nich należy wymienić na terenie gminy Roźwienica przede wszystkim:

- gospodarkę komunalną,

- rolnictwo.

W najbliższej przyszłości konieczne jest zaniechanie nieuzasadnionego korzystania z wód

podziemnych przez zakłady i rolnictwo, ograniczenie marnotrawstwa wody w

gospodarstwach domowych, ograniczenie strat wody w systemach jej rozprowadzania.

Zgodnie z II Polityką Ekologiczną Państwa w perspektywie do 2010 roku, jednym z

głównych kierunków działań jest :

- eliminowanie wykorzystania wód podziemnych do celów przemysłowych (poza

przemysłem spożywczym i niektórymi specjalnymi działami produkcji).

- ustalenie normatywnych wskaźników zużycia wody w gospodarce komunalnej,

stymulujących jej oszczędzanie

- zmniejszenie materiałochłonności i odpadowości produkcji

Jest to jeden z najważniejszych celów polityki ekologicznej państwa ponieważ prowadzi do

likwidacji zanieczyszczeń, uciążliwości i zagrożeń u źródła.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 39

Dla zrealizowania tego celu przewiduje się

- opracowanie koncepcji gospodarki wodno – ściekowej na terenie gminy

- rozbudowę i modernizacje oraz renowacje sieci wodociągowej w celu minimalizacji

strat wody na przesyle wody wodociągowej

- przeprowadzenie akcji edukacyjnej propagującej racjonalne użytkowanie wody przez

indywidualnych użytkowników.

Zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii ze źródeł odnawialnych

Założenia polityki energetycznej państwa przewidują, że w związku z urealnieniem cen

energii, postępem w modernizacji i restrukturyzacji działalności gospodarczej oraz wzrostem

świadomości ekologicznej społeczeństwa, zużycie energii w przeliczeniu na jednostkę

krajowego produktu będzie się nadal zmniejszać i w 2010 roku zużycie powinno zmniejszyć

się o ok. 25% w stosunku do 2000 r.

Strategia Rozwoju Energii Odnawialnej zakłada osiągnięcie w 2010 roku 7,5 % (w scenariuszu

najbardziej prawdopodobnym) udziału energii odnawialnej w całkowitym zużyciu energii

pierwotnej. Poziom ten można osiągnąć głównie przez odpowiednie wykorzystanie:

- zasobów biomasy – do produkcji energii cieplnej,

- energii wody i wiatru – do produkcji energii elektrycznej,

- słońca – do produkcji energii cieplnej i elektrycznej,

- wód geotermalnych – do produkcji energii cieplnej,

- biogazu z oczyszczalni ścieków i składowisk odpadów – do produkcji energii

elektrycznej i cieplnej.

Przewiduje się, iż zdecydowany udział w produkcji „czystej energii” na terenie gminy

Roźwienica może pochodzić ze spalania biomasy (słomy, drewna, ścinek itp.) oraz z istniejącej

elektrowni wiatrowej. Wynika to głównie z tkwiącego potencjału tej energii na obszarze gminy

z uwagi na lokalizację zakładów przerobu drewna oraz z wybudowanej elektrowni wiatrowej w

miejscowości Roźwienica – Mokra..

Pomimo wysokich kosztów produkcji „czystej energii elektrycznej” zakłady energetyczne są

zobligowane do zakupu takiej energii na poziomie 2,4 % (2002 rok) w stosunku do całkowitej

zakupionej energii. Udział ten będzie wzrastał z roku na rok.

Należy założyć, iż jednostkowe koszty inwestycyjne na budowę urządzeń przetwarzających

energię odnawialną będą stale spadały a w miarę wzrostu PKB, inwestycje tego typu

otrzymają również dofinansowanie z budżetu. Ważną rolę w wykorzystaniu tej energii mogą

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 40

pełnić samorządy. Zgodnie z Ustawą z dn. 10 kwietnia 1997r. Prawo Energetyczne – z

późniejszymi zmianami – został nałożony na nie obowiązek przygotowania Projektu założeń

do planu zaopatrzenia w energię. Jednym z elementów tego projektu jest konieczność

przeanalizowania możliwości wykorzystania lokalnych zasobów energii.

Wzrost wykorzystania odnawialnych źródeł energii przyczyni się do zmniejszenia emisji

zanieczyszczeń odpowiedzialnych za zmiany klimatyczne oraz substancji zakwaszających

środowisko.

Osiągnięcie celu w zakresie wykorzystania energii odnawialnej będzie wymagało

„wprowadzenia mechanizmów i rozwiązań pozwalających zwiększyć zainteresowanie

wykorzystaniem energii ze źródeł odnawialnych, poprzez działania organizacyjne,

instytucjonalne, prawne i finansowe sprzyjające większemu niż dotychczas zaangażowaniu się

instytucji publicznych, przedsiębiorstw i obywateli w upowszechnianie i wdrażanie

nowoczesnych technologii przetwarzania tej energii” (wg. II Polityka Ekologiczna Państwa).

14.2. Zasoby wodne

Podstawową regulacją prawną odnoszącą się do szeroko rozumianych zagadnień

gospodarki wodnej jest Ustawa Prawo Wodne z dnia 18 lipca 2001. Ustawa reguluje

gospodarowanie wodami zgodnie z zasadą zrównoważonego rozwoju, a w szczególności

kształtowanie i ochronę zasobów wodnych, korzystanie z wód oraz zarządzanie zasobami

wodnymi.

Ustawa zakłada, iż gospodarowanie wodami jest prowadzone z zachowaniem zasady

racjonalnego i całościowego traktowania zasobów wód powierzchniowych i podziemnych, z

uwzględnieniem ich ilości i jakości. Gospodarowanie wodami uwzględnia zasadę wspólnych

interesów i jest realizowane przez współpracę administracji publicznej, użytkowników wód i

przedstawicieli lokalnych społeczności tak, aby uzyskać maksymalne korzyści społeczne.

Ustawa ostatecznie wprowadza i reguluje zasady zlewniowego zarządzania gospodarką

wodną poprzez utworzenie dwóch regionów wodnych dla dorzeczy Odry i Wisły oraz

ustanowienie dla nich administracji – regionalnych zarządów gospodarki wodnej (RZGW).

Gmina Roźwienica w całości podlega pod Regionalny Zarząd Gospodarki Wodnej w

Krakowie.

Warunki korzystania z wód regionu wodnego obejmują:

- aktualny stan ilościowy i jakościowy zasobów wód powierzchniowych i podziemnych

regionu wodnego oraz aktualny stan ekosystemów wodnych i od wody zależnych,

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 41

wynikający z dotychczasowego użytkowania zasobów wodnych i gospodarki

przestrzennej,

- perspektywiczny stan ilościowy i jakościowy zasobów wód powierzchniowych i

podziemnych oraz perspektywiczny stan ekosystemów wodnych i od wody zależnych

na obszarze regionu wodnego,

- wymagania dotyczące jakości wody,

- ustalenia planów zagospodarowania przestrzennego,

- ustalenia zawarte w dokumentacji hydrogeologicznej szczególnie dotyczącej

określenia zasobów wód podziemnych oraz wyznaczenia głównych zbiorników wód

podziemnych,

- ustalenia zawarte w obowiązujących pozwoleniach wodnoprawnych - z

uwzględnieniem podziału na zlewnie.

Warunki korzystania z wód regionu wodnego mogą określać ograniczenia w korzystaniu z

wód regionu lub jego części, w zakresie:

- pobierania wód powierzchniowych lub podziemnych,

- wprowadzania ścieków do wód lub do ziemi,

- wprowadzania substancji szczególnie szkodliwych dla środowiska wodnego do wód,

ziemi lub urządzeń kanalizacyjnych,

- lokalizowania nowych urządzeń wodnych.

Gospodarka ściekami

Prawo wodne zawiera zapisy nakładające na aglomeracje, o równoważnej liczbie

mieszkańców powyżej 2000, obowiązek wyposażenia się w sieci kanalizacyjne dla ścieków

komunalnych zakończone oczyszczalniami ścieków, zgodnie z ustaleniami krajowego

programu oczyszczania ścieków komunalnych. Obowiązek ten (wg prawa wodnego)

aglomeracje zrealizują:

- do dnia 31 grudnia 2015 r., w przypadku aglomeracji o równoważnej liczbie

mieszkańców od 2000 do 15000,

- do dnia 31 grudnia 2010 r., w przypadku aglomeracji o równoważnej liczbie

mieszkańców powyżej 15 000.

Bardzo istotne z punktu widzenia niniejszego Programu są okresy przejściowe

wynegocjowane w odniesieniu do dyrektywy Rady 91/271/EEC (oczyszczanie ścieków

komunalnych). W zależności od wielkości aglomeracji, poszczególne postanowienia

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 42

dyrektywy wchodzą w życie w różnych okresach czasu, stąd różnice w długości

postulowanych okresów przejściowych.

Dyrektywa wprowadza od 31 grudnia 2005 roku obowiązek trzystopniowego

(mechanicznego, biologicznego oraz usuwanie azotu i fosforu)) oczyszczania ścieków

komunalnych pochodzących z tzw. obszarów wrażliwych (za taki obszar uznano całe

terytorium Polski) w aglomeracjach o wskaźnikach od 2 000 do 15 000 RLM.

Implementacja ww dyrektywy w Polsce wiąże się z koniecznością budowy nowych

oczyszczalni, modernizację istniejących, a także budowę i rozbudowę sieci kanalizacyjnych.

Z uwagi na brak możliwości dokonania tak znaczących inwestycji w ciągu kilku lat, Polska

wystąpiła o przyznanie okresów przejściowych we wdrażaniu dyrektywy i wstępnie zostały

wynegocjowane następujące okresy przejściowe:

W odniesieniu do systemów kanalizacji zbiorczej okresy przejściowe od 6 do 10 lat :

1. Dla aglomeracji powyżej 10 000 RLM -6 - letni okres przejściowy (do 31.12.2008)

2. Dla aglomeracji o RLM od 2 000 do 10 000 -10 - letni okres przejściowy (do 31.12. 2015)

W odniesieniu do oczyszczalni ścieków okresy przejściowe od 8 do 13 lat w zależności od

wielkości aglomeracji:

Dla zrzutów z aglomeracji o RLM od 2 000 do 10 000, 10 - letni okres przejściowy (do

31.12. 2015)

W odniesieniu do zrzutu ścieków do wód słodkich, ujść rzek i wód przybrzeżnych:

- dla zrzutu ścieków do wód słodkich i ujść rzek z aglomeracji poniżej 2 000 RLM - 10-

letni okres przejściowy (do 31.12.2015)

- dla zrzutu ścieków do wód przybrzeżnych z aglomeracji poniżej 10 000 RLM - 10-

letni okres przejściowy (do 31.12. 2015)

Biorąc pod uwagę aktualny stan gospodarki ściekowej na terenie gminy Roźwienica za

zadanie priorytetowe należy uznać ukończenie rozbudowy oczyszczalni ścieków

komunalnych w Woli Roźwienickiej do łącznej przepustowości 726 m3/d oraz budowę sieci

kanalizacyjny na obszarze miejscowości Roźwienica- Mokra i Rudołowice – Mokra,

Więckowice, Tyniowice, Chorzów, Węgierka i Wola Węgierska. Na terenie gminy należy

przeprowadzić kontrolę i ewidencję wszystkich zbiorników do gromadzenia ścieków pod

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 43

kątem prawidłowej ich eksploatacji. Przeprowadzona inwentaryzacja winna być podstawą do

prowadzenia systematycznej kontroli i egzekwowania właściwego postępowania ze ściekami.

Zanieczyszczenia ze źródeł rolniczych

Do dnia 31 grudnia 2001 roku stosowanie gnojówki i gnojowicy do rolniczego wykorzystania

wymagało uzyskania pozwolenia wodnoprawnego.

Obecnie zgodnie z nową ustawą z dnia 18 lipca 2001 roku Prawo wodne (Dz. U. Nr 115, poz.

1229 z późn. zm.) gnojówka i gnojowica przeznaczona do rolniczego wykorzystania nie jest

ściekiem i powinna być rolniczo zagospodarowana zgodnie z ustawą z dnia 26 lipca 2000

roku o nawozach i nawożeniu (Dz. U. Nr 89, poz. 991 z późn. zmian.). Powyższe nowe

przepisy prawne nie dają żadnej kontroli nad ilością stosowanej gnojowicy i gnojówki do

nawożenia pól Może to powodować przedostawanie się do środowiska zbyt dużej ilości

biogenów, a co za tym idzie zachwianie procesu zrównoważonego rozwoju oraz utratę

cennych gatunków roślin. Niewłaściwe stosowanie gnojówki i gnojowicy może powodować

przedostawanie się jej do wód podziemnych i powierzchniowych, a następnie eutrofizację

zbiorników wodnych.

Wg Józefa Koca zawartość podstawowych składników nawozowych w gnojówce od trzody

chlewnej oraz bydlęcej, a wg Czesława Maćkowiaka w gnojowicy od trzody chlewnej

przedstawia się następująco (w kg/m3):

Rodzaj nawozu Nag P2O5 K2O CaO

Gnojówka świńska 1,4 0,3 3,6 0,3

Gnojowica świńska kl. 3 5,6 4,4 2,8 3,8

Gnojówka bydlęca 4,1 0,14 10,2 0,41

W celu uniknięcia zanieczyszczenia środowiska, eutrofizacji zbiorników wodnych,

przedostawania się zanieczyszczeń do wód podziemnych i stabilizacji zrównoważonego

rozwoju należy ściśle stosować rozwiązania dotyczące rolniczego wykorzystania gnojówki i

gnojowicy zawarte w ustawie o nawozach i nawożeniu (Dz. U. Nr 89, poz. 991 z późn.

zmian.) .

Ponadto gromadzenie gnojówki i gnojowicy we wszystkich gospodarstwach rolnych powinno

odbywać się w szczelnych zbiornikach przeznaczonych na ten cel.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 44

Również składowanie obornika na terenie gminy odbywa się w większości przypadków

bezpośrednio na gruncie bez wymaganej szczelnej płyty gnojowej i zbiornika na odcieki.

Skutkami gromadzenia obornika bezpośrednio na gruncie jest przenikanie do środowiska

dużych ładunków biogenów, a w efekcie zanieczyszczanie wód powierzchniowych i

podziemnych oraz gleby.

W związku z powyższym wszystkie gospodarstwa rolne wytwarzające obornik w

najbliższych latach powinny zostać wyposażone w płyty gnojowe i zbiorniki na gnojówkę i

gnojowicę.

Zgodnie z tzw. Dobrą Praktyką Rolniczą (niezbędną do uzyskania dopłat bezpośrednich do

rolnictwa) odchody zwierzęce czyli obornik, gnojówka, czy gnojowica muszą być

przechowywane przez okres sześciu miesięcy. Obligatoryjne wymiary obiektów gospodarki

odchodami zwierzęcymi są następujące:

� Płyta obornika – powierzchnia 3,5 m2 na 1 DJP

� Zbiornik na gnojówkę – 2,4 m3 na 1 DJP

� Zbiornik na gnojowicę – 11 m3 na 1 DJP.

Zasoby oraz jakość wód podziemnych i powierzchniowych

Gmina Roźwienica należy do terenów ubogich w wody gruntowe. W obniżeniach dolinnych

woda występuje w piaskach drobnych i żwirach na głębokości 8 – 10 m p.t. zwierciadło

wody występuje pod napięciem hydrostatycznym a poziom zwierciadła stabilizuje się na

głębokości 3,2 – 3,6 m od p.t.. W ternach wysoczyzny woda występuje na głębokości 16 – 17

m od p.t. a poziom wody w studniach stabilizuje się na głębokości 3,40 – 3,60 m od p.t.

W okresach mokrych spodziewane jest podniesienie poziomu wody o 1,0 m. W obrębie

pogórza wody gruntowe gromadzą się w spągowych partiach deluwiów rumoszów

zwietrzelinowych na głębokościach od 6,0 – 11,0 m od p.t. Wody te pochodzą z infiltracji

wód poopadowych stąd ilość jej jest uzależniona od miąższości rumoszu oraz od nasycenia

terenu.

Na wielkość i jakość zasobów wodnych na obszarze gminy mają wpływ przede wszystkim

zmiany antropogeniczne, do których należy zaliczyć:

- nadmierne wylesienie

- zmianę drzewostanu (m.in. zastąpienie lasów mieszanych lasami sosnowymi)

- regulacje rzek

- melioracje odwadniające

- intensywne nawożenie rolnicze.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 45

Aby utrzymać jakość wód podziemnych na poziomie zgodnym z przepisami zgodnie z

Prawem Wodnym przewidziana jest prawna ochrona głównych zbiorników wód podziemnych

a także zbiorników wód śródlądowych. Ochrona ta będzie sukcesywnie wprowadzana dla

poszczególnych zbiorników w ramach aktów wykonawczych wspomnianego prawa.

Warunkiem jest wykonanie dokumentacji hydrogeologicznej danego zbiornika.

Zgodnie z art. 51 prawa wodnego strefy ochronne ujęć zaopatrujących ludność w wodę do

picia mogą być ustanawiane na wniosek użytkownika. Ujęcia na terenie gminy posiadają

opracowane zasobowe dokumentacje hydrogeologiczne i ustanowione strefy ochronny

bezpośredniej. Brak jest jednak wyznaczonych obszarów zasobowych ujęć wodnych zgodnie

z obowiązującymi przepisami. Stąd wynika potrzeba opracowania dokumentacji

określających obszary zasobowe ujęć i strefy ochronnych, oraz ich ustanowienia dla

wybranych, szczególnie tam gdzie warunki hydrogeologiczne wskazują na możliwość łatwej

migracji zanieczyszczeń do użytkowej warstwy wodonośnej. Dla obszarów ochronnych ujęć

powinny być wprowadzane ograniczenia w zagospodarowaniu tych terenów.

Oprócz powyższych działań przewidzieć należy także działania mające na celu polepszenie

procesu uzdatniania wody i wymianę wyeksploatowanej sieci wodociągowej.

Optymalizacja zużycia wody będzie prowadzona poprzez zapobieganie stratom wody na

przesyle i oszczędne korzystanie z wody przez indywidualnych użytkowników.

Jako główne cele w zakresie gospodarowania zasobami wodnymi uznaje się na terenie gminy

Roźwienica:

� Zapewnienie odpowiedniej jakości wody użytkowej

� Racjonalne zużycie wody

� Zwiększenie zasobów w zlewniach

� Realizację krajowego programu oczyszczania ścieków komunalnych.

Dla realizacji powyższych celów proponuje się następujące zadania:

� Organizacja systemu monitoringu jakości wód podziemnych i powierzchniowych

� Zakończenie budowy oczyszczalni ścieków wraz z systemem kanalizacji

� Inwentaryzacja ilości i stanu przydomowych zbiorników na ścieki

� Opracowanie aktualnej koncepcji gospodarki wodno – ściekowej na terenie gminy

� Poprawę jakości wody pitnej dzięki modernizacji istniejących stacji uzdatniania

� Ograniczenie zanieczyszczeń wód spowodowane produkcją rolną przez realizację

ustawy o rolnictwie ekologicznym i Kodeksu Dobrej Praktyki Rolniczej

� Minimalizacja nielegalnych zrzutów ścieków do wód i do ziemi

� Opracowanie bilansu wodno – gospodarczego gminy

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 46

� Opracowanie dokumentacji określających obszary zasobowe ujęć wody i

określających strefy ochronne.

� Wspieranie inicjatyw budowy przydomowych oczyszczalni ścieków komunalnych na

terenach nie przewidzianych do skanalizowania.

� Naprawa i utrzymanie sieci melioracyjnej dostosowanej do naturalnych warunków

środowiskowych

� Prowadzenie intensywnej akcji informacyjno – edukacyjnej dotyczącej stanu

zanieczyszczenia wód, przyczyn i skutków tego stanu.

14.3. Powietrze atmosferyczne, hałas i promieniowanie elektromagnetyczne

Powietrze atmosferyczne

Ochrona powietrza wg polskich przepisów oparta jest na zapobieganiu powstawaniu

zanieczyszczeń, ograniczaniu lub eliminowaniu wprowadzanych do powietrza substancji

zanieczyszczających w celu zmniejszenia stężeń do dopuszczalnego poziomu lub utrzymania

ich na poziomie dopuszczalnych wielkości.

Główne kierunki działań związanych z ochroną powietrza wg prawa wspólnotowego

obejmują:

- kształtowanie standardów jakości powietrza w odniesieniu do najpoważniejszych

zagrożeń – zanieczyszczenia dwutlenkiem siarki, ołowiem, tlenkami azotu i ozonem

oraz obowiązek podejmowania działań naprawczych na obszarach, gdzie standardy

jakości powietrza są naruszone

- kształtowanie standardów jakości produktów:

- pod względem zawartości w paliwach określonych substancji (siarki, ołowiu)

- pod względem emisji substancji zanieczyszczających z silników spalinowych

- kształtowanie standardów emisyjnych przez:

- ustalenie generalnych wymagań dotyczących zasad emisji substancji

zanieczyszczających

- ustalenie zasad emisji przez konkretne instalacje: energetyczne, spalarnie

odpadów, itp.

- ograniczanie użytkowania określonych substancji (halony, freony, itp.)

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 47

- monitoring zanieczyszczeń powietrza.

Kompleksową regulację w tej dziedzinie stanowi w UE tzw. dyrektywa ramowa w sprawie

oceny i zarządzania jakością powietrza w otoczeniu - 96/62/EC. Określa ona podstawowe

ramy prawne, w tym ujednolicone metody i kryteria oceny jakości powietrza i jest

uzupełniana licznymi pochodnymi aktami prawnymi.

W prawie wspólnotowym wymagania dotyczące jakości urządzeń ochronnych powiązane są

ściśle z problematyką dopuszczalnej emisji – emisja jest dopuszczalna, gdy nie można jej

zlikwidować lub ograniczyć mimo zastosowania najlepszej dostępnej techniki (BAT / Best

Available Techniques).

Ustawa Prawo Ochrony Środowiska uwzględnia praktycznie wymagania wszystkich

dyrektyw UE.

Zgodnie z Prawem ochrony środowiska ocenę jakości powietrza dokonuje się w strefach, a

strefę stanowi:

- miasta i aglomeracje o liczbie mieszkańców większej niż 250 tys.(nie dotyczy gminy

Roźwienica)

- obszar powiatu nie wchodzący w skład aglomeracji, o której mowa powyżej.

Na potrzeby ustalenia odpowiedniego sposobu oceny jakości powietrza w poszczególnych

strefach wojewoda dokonuje, przynajmniej co pięć lat, klasyfikacji stref, odrębnie pod kątem

poziomu każdej substancji, wyodrębniając strefy, w których:

- przekroczone są poziomy dopuszczalne,

- poziom substancji nie przekracza poziomu dopuszczalnego i jest wyższy od górnego

progu oszacowania,

- poziom substancji nie przekracza górnego progu oszacowania i jest wyższy od

dolnego progu oszacowania,

- poziom substancji nie przekracza dolnego progu oszacowania

Zapewnienie wysokiej jakości powietrza oznacza spełnienie wymagań ustawowych w

zakresie stężeń zanieczyszczeń przekraczających obecnie wartości graniczne oraz utrzymanie

stężeń zanieczyszczeń tych substancji, które obecnie są poniżej wartości granicznej.

Monitoring powietrza atmosferycznego na terenie powiatu jarosławskiego wskazuje na brak

przekroczeń wartości granicznych, podobnie na terenie gminy Roźwienica z uwagi na brak

znacznych ognisk zanieczyszczenia powietrza nie przewiduje się przekroczeń wartości

granicznych. Z uwagi na charakter zagospodarowania gminy, jej walory krajobrazowe,

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 48

przyrodnicze i turystyczne wskazane są jednak działania prowadzące do dalszej redukcji

stężeń zanieczyszczeń w powietrzu.

Działania podejmowane w zakresie ochrony powietrza będą zmierzały do spełnienia celów

zapisanych w II Polityce Ekologicznej Państwa, tj. m.in.:

- w horyzoncie do 2010 roku - ograniczenie emisji pyłów średnio o 75% (w zakresie

zróżnicowanym w zależności od branżowych wymagań określonych w przepisach

prawa międzynarodowego i dyrektywach UE), dwutlenku siarki o 56%, tlenków azotu

o 31%, lotnych związków organicznych (poza metanem) o 4% i amoniaku o 8% w

stosunku do stanu w 1990 r.

- w horyzoncie do 2010 roku - ograniczenie emisji toksycznych substancji z grupy

metali ciężkich i trwałych zanieczyszczeń organicznych

- osiągnięcie w latach 2008 - 2012 wielkości emisji gazów cieplarnianych nie

przekraczającej 94% wielkości emisji z roku 1988 i spełnienie wymagań Protokołu z

Kioto.

Uwzględniając aktualny stan środowiska na terenie gminy Roźwienica należy skupić się na

zarządzaniu ochroną powietrza oraz redukcją emisji zanieczyszczeń do powietrza:

• z gospodarstw domowych dla których źródłem ciepła są paleniska opalane

węglem i drzewem (niska emisja)

• z transportu samochodowego.

Zgodnie z Prawem Energetycznym gminy zobowiązane są do opracowania i wdrażania

planów zaopatrzenia w energię. Dokument ten winien określić rozwiązania w tym

przedmiocie na obszarze gminy z uwzględnieniem zasad ochrony środowiska.

W zakresie minimalizacji wpływu niskiej emisji proponuje się następujące działania:

o eliminowanie węgla jako paliwa w kotłowniach lokalnych i gospodarstwach domowych,

rozpowszechnienie stosowania drewna, trocin, wierzby energetycznej, gazu ziemnego

o promowanie nowych nośników energii ekologicznej pochodzących ze źródeł

odnawialnych (biomasa, pompy cieplne, energia wiatrowa, energia słoneczna)

o edukacja społeczeństwa na temat wykorzystania proekologicznych nośników energii i

szkodliwości spalania odpadów (zwłaszcza tworzyw sztucznych)

o promowanie i wspieranie termomodernizacji obiektów mieszkalnych na terenie gminy.

W zakresie minimalizacji wpływu emisji zanieczyszczeń komunikacyjnych proponuje się

bieżącą modernizację dróg i ciągów komunikacyjnych

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 49

Hałas

Dopuszczalne poziomy hałasu w środowisku są regulowane Rozporządzeniem Ministra

Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998 roku.

Ochrona przed hałasem (zgodnie z poś, Dział V, art.112) polega na zapewnieniu jak

najlepszego stanu akustycznego środowiska, w szczególności poprzez:

- utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie

- zmniejszenie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on

dotrzymany.

Inny ważny zapis dotyczy oceny stanu akustycznego środowiska, którą to ocenę dokonuje się

obowiązkowo dla: aglomeracji o liczbie mieszkańców większej niż 100 tys. oraz terenów

poza aglomeracjami, na których eksploatacja obiektów (drogi, linii kolejowej, lotniska) może

powodować przekroczenie dopuszczalnego poziomu hałasu. Obowiązek sporządzenia mapy

akustycznej spoczywa na staroście z jednoczesnym uwzględnieniem informacji wynikających

z map akustycznych sporządzonych przez zarządzających obiektami mogącymi powodować

przekroczenia dopuszczalnego poziomu hałasu, o których mowa powyżej.

Jak przedstawiono w rozdziale 8 niekorzystny klimat akustyczny na terenie gminy

Roźwienica występuje głównie wzdłuż dróg wojewódzkich nr 880 i 881 z zabudową

mieszkaniową zlokalizowaną przy samej granicy drogi. Do obszaru tego można zaliczyć m.

Roźwienicę, Bystrowice, Tyniowice i część Węgierki oraz Chorzowa.

Minimalizacja wpływu hałasu na środowisko i mieszkańców winna być realizowana przez

następujące działania:

o korygowanie i powiązanie planu zagospodarowania przestrzennego z obszarami

uciążliwości akustycznej (sąsiedztwo dróg nr 880 i 881)

o wprowadzenie systemu monitoringu hałasu

o opracowanie mapy akustycznej dla obszarów położonych wzdłuż dróg wojewódzkich

o kontrolę zakładów stanowiących uciążliwość akustyczną dla środowiska

o poprawę jakości nawierzchni dróg.

Pola elektromagnetyczne

W dziedzinie ochrony przed polami elektromagnetycznymi za najistotniejsze należy uznać

zapisy w Dziale VI ustawy Prawo ochrony środowiska z dnia 27 kwietnia 2001 roku

(Ochrona przed polami elektromagnetycznymi).

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 50

Wg wspomnianych zapisów ochrona przed polami elektromagnetycznymi polega na

zapewnieniu jak najlepszego stanu środowiska poprzez:

- utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co

najmniej na tych poziomach,

- zmniejszanie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych,

gdy nie są one dotrzymane.

Rejestr zawierający informacje o terenach, na których stwierdzono przekroczenie

dopuszczalnych poziomów pól elektromagnetycznych w środowisku, prowadzony jest przez

Wojewodę i corocznie aktualizowany.

Pozwolenie na emitowanie pól elektromagnetycznych (zgodnie z poś) jest wymagane dla:

- linii i stacji elektroenergetycznych o napięciu znamionowym 110kV lub wyższym

- instalacji radiokomunikacyjnych i radiolokacyjnych, których równoważna moc

promieniowania izotropowo jest równa 15W lub wyższa, emitujących pola

elektromagnetyczne o częstotliwościach od 0,03 MHz do 30 000 MHz.

Podstawowym działaniem winno być prowadzenie badań, które pozwolą na ocenę skali

zagrożenia polami. Ponadto, jednym z ważnych zadań służących realizacji celu będzie

wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów

poświęconych ochronie przed promieniowaniem (II Polityka Ekologiczna Państwa) z

wyznaczeniem stref ograniczonego użytkowania m.in. wokół urządzeń

elektroenergetycznych, radiokomunikacyjnych i radiolokacyjnych, gdzie jest rejestrowane

przekroczenie dopuszczalnych poziomów pól elektromagnetycznych.

W celu dokładnego określenia wielkości problemu zanieczyszczenia środowiska polami

elektromagnetycznymi, niezbędna jest przede wszystkim dokładna inwentaryzacja źródeł pól

elektromagnetycznych, a także prowadzenie w ramach monitoringu szerokopasmowych

pomiarów widma pól elektromagnetycznych.

Głównymi źródłami emisji pól elektromagnetycznych na terenie gminy Roźwienica jest

sektor komunikacji i łączności, a w nich są przede wszystkim stacje bazowe telefonii

komórkowych, których liczba w ostatnich latach zaczęła szybko wzrastać. Lokalizacja

każdego z tych urządzeń powinna być poprzedzona postępowaniem oceny oddziaływania na

środowisko.

Określone w postępowaniach ocen oddziaływania na środowisko obszary ochronne dla

urządzeń nadawczych powinny być przestrzegane w celu ochrony ludzi przed skutkami

promieniowania. Decyzje wydawane na nowe lokalizacje urządzeń nadawczych muszą

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 51

podlegać wszelkim wymaganiom środowiskowym oraz uwzględniać bytowanie ludzi w

najbliższym sąsiedztwie źródeł promieniowania.

14.4. Powierzchnia ziemi

Ochrona powierzchni ziemi, zgodnie z zapisem w ustawie Prawo ochrony środowiska polega

na zapewnieniu jak najlepszej jej jakości, poprzez m.in.:

- racjonalne gospodarowanie

- zachowanie wartości przyrodniczych

- zachowanie możliwości produkcyjnego wykorzystania,

- ograniczanie zmian naturalnego ukształtowania

- doprowadzenie jakości gleby do wymaganych standardów, bądź utrzymanie tych

standardów.

Główne problemy z ochroną powierzchni ziemi w gminie Roźwienica wynikają z wpływu

rolnictwa, wzrostu powierzchni zainwestowanych (budowle, drogi), i nielegalnym

gromadzeniem odpadów.

Najważniejszymi źródłami przekształcenia i degradacji powierzchni ziemi są:

- erozja wietrzna i wodna, kontaminacja i zakwaszenie

- dzikie składowiska odpadów.

Dzikie wysypiska śmieci w gminie Roźwienica występują w wyjątkowo małej skali. Mimo

istnienia i poprawnego funkcjonowania zbiórki odpadów, śmieci wywożone są przez

mieszkańców wsi w najbliższe okolice, najchętniej do lasów. Jest to skutek z jednej strony

małej świadomości i niskiej kultury, z drugiej strony, braku obowiązku posiadania kubłów i

umowy na wywóz nieczystości. W mniejszej skali występuje w gminie wylewanie szamb na

tereny polne i leśne. Funkcjonują jednak na terenie gminy stale wykorzystywane wylewiska,

które zagrażają poważnym skażeniem środowiska.

Pola uprawne są w niewielkim stopniu zanieczyszczone metalami ciężkimi i spełniają

warunki dla produkcji bezpiecznej żywności. Rosnący niedobór wody w ekosystemach jest

jednym z głównych czynników ograniczających produkcję rolną.

Racjonalne wykorzystanie gleb, zwłaszcza w ujęciu długookresowym, powinno polegać na:

- zagospodarowaniu gleb w sposób, który odpowiada w pełni ich przyrodniczym

walorom i klasie bonitacji,

- lepszym dostosowaniu do naturalnego, biologicznego potencjału, formy ich

zagospodarowania oraz kierunków i intensywności produkcji,

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 52

Gleby narażone na erozję należy chronić poprzez wprowadzanie zadrzewień i zakrzewień

śródpolnych oraz przydrożnych, a także właściwą strukturę upraw.

Mówiąc o ochronie gleb użytkowanych rolniczo, należy pokreślić potrzebę masowego

upowszechnienia kodeksu dobrych praktyk rolniczych, który precyzuje prawidłowe

postępowania w prowadzonej rolniczej działalności produkcyjnej oraz w rozwoju

gospodarstw ekologicznych, a także szeregu działaniach, które zostały wymienione w

poprzednich paragrafach. Są to m.in.: ograniczenie emisji zanieczyszczeń do powietrza i

wody, likwidacja i rekultywacja dzikich składowisk odpadów i wylewisk ścieków,

ograniczenie nawożenia. Ponadto, powinny być podjęte działania zogniskowane na realizacji

krajowego programu rekultywacji gleb zdegradowanych na obszarach rolniczego

użytkowania (zerodowanych, zakrzaczonych, itp.), z częściowym ich włączeniem pod

zalesienia lub wykorzystanie do produkcji rolnej z przeznaczeniem na cele energetyczne.

W zakresie ochrony gleb użytkowanych rolniczo, a także obszarów leśnych, ważna jest

realizacja zaleceń Konwencji UNCCD ukierunkowanych na działania zabezpieczające

obszary rolne przed procesem pustynnienia / stepowienia.

Biorąc powyższe pod uwagę można przyjąć, że głównym kierunkiem działań w rolnictwie

powinno być wdrożenie i upowszechnienie Kodeksu Dobrej Praktyki Rolniczej (KDPR).

Stopień wdrożenia KDPR będzie decydował o wpływie rolnictwa na środowisko.

Zasady poszukiwania, dokumentowania oraz korzystania z kopalin regulowane są

przepisami ustawy z dnia 4 lutego 1994 r. – prawo geologiczne i górnicze. W ustawie tej

rozstrzygnięto również sprawę własności złóż kopalin oraz uregulowano problem ochrony

zasobów złóż poprzez wymóg ujmowania ich w miejscowych planach zagospodarowania

przestrzennego oraz obowiązek kompleksowego i racjonalnego wykorzystania kopalin.

Ponadto, ochronę złóż kopalin dla prawidłowego gospodarowania zasobami przyrody ustala

się w miejscowych planach zagospodarowania przestrzennego z uwzględnieniem

zagospodarowania terenów pokopalnianych.

Także podjęcie działalności gospodarczej w zakresie wydobywania kopalin jest uzależnione,

przez możliwość odpowiednich zapisów w miejscowym planie zagospodarowania

przestrzennego, od Rady Gminy, która podejmuje uchwały o zmianie planu oraz od

społeczności lokalnej, która na tym etapie może wnosić uwagi i protesty.

W zakresie ochrony powierzchni ziemi na obszarze gminy Roźwienica ustalono następujące

cele ekologiczne:

� ochrona powierzchni ziemi i gleb przed degradacją

� rekultywacja i zagospodarowanie terenów zdegradowanych.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 53

Realizacji tych celów służyć mają następujące działania:

o ochrona gleb przez erozją

o zakaz przekształcania powierzchni ziemi powodujący zniekształcenie rzeźby

o ochrona powierzchni ziemi przed nadmiernym stosowaniem środków ochrony roślin

o wprowadzenie całkowitego zakazu składowania odpadów na terenie dzikich wysypisk

o wprowadzenie całkowitego zakazu wylewania ścieków za wyjątkiem

udokumentowanego i zgodnie z prawem rolniczego ich wykorzystania

o rekultywacja terenów dzikich składowisk odpadów

o wprowadzenie obowiązku podpisania umowy przez indywidualnych mieszkańców na

odbiór odpadów i wywóz ścieków

o zalesienie terenów zdegradowanych

o prowadzenie edukacji społecznej i upowszechnienie Kodeksu Dobrej Praktyki

Rolniczej.

14.5. Zasoby przyrodnicze i krajobraz

Ochrona przyrody i krajobrazu ma na celu m.in.:

- utrzymanie procesów ekologicznych i stabilności ekosystemów,

- zachowanie różnorodności biologicznej,

- zapewnienie ciągłości istnienia gatunków roślin lub zwierząt wraz z siedliskami

poprzez utrzymywanie lub przywracanie ich do właściwego stanu,

- kształtowanie właściwych postaw człowieka wobec przyrody

- utrzymanie walorów krajobrazowych na terenach poddanych antropopresji.

Podstawowy cel ekologiczny do roku 2010 na terenie gminy Roźwienica to zachowanie i

rozbudowa walorów i zasobów przyrodniczych z uwzględnieniem georóżnorodności i

bioróżnorodności.

Powyższy cel winien być realizowany poprzez skupienie się na kierunkach działań,

uwzględniających specyfikę gminy, a także kryteria Europejskiej sieci ekologicznej

NATURA 2000. Są to: :

- wzmacnianie skuteczności ochrony istniejących obiektów poddanych prawnej

ochronie

- tworzenie nowych użytków ekologicznych, rezerwatów przyrody, zespołów

przyrodniczo – krajobrazowych

- objęcie ochroną pomnikową cennych drzew

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 54

- prowadzenie zalesień łącznie z działaniami poprawy struktury wiekowej i gatunkowej

drzewostanów

Nadchodzące lata będą się charakteryzowały gęstnieniem sieci infrastruktury w krajobrazie w

wyniku dalszego rozwoju gospodarczego, co w istotny sposób może zagrażać walorom

przyrodniczym. W związku z powyższym, szczególną uwagę należy zwrócić na

uwzględnianie w planach zagospodarowania przestrzennego oraz studiach uwarunkowań i

kierunków zagospodarowania przestrzennego gminy wniosków wynikających z istniejącej lub

planowanej lokalizacji terenów chronionych wraz z ich otulinami (obszary chronionego

krajobrazu, inne).

Główne zagrożenia w odniesieniu do przyrody nieożywionej i krajobrazu na terenie gminy

Roźwienica wywołuje:

- opadanie poziomu wód gruntowych powodujące masowe wysychanie torfowisk i

bagienek śródleśnych, śródpolnych i łąk

- nieład przestrzenny,

- dzikie wysypiska śmieci i wylewiska szamb na skutek braku obowiązku posiadania

umów na wywóz nieczystości i braku kanalizacji we wszystkich miejscowościach

- rozwój zakładów stolarskich, powodujących hałas,

Gmina Roźwienica ma bardzo sprzyjające warunki do rozwoju turystyki i rekreacji (duża

liczba terenów cennych krajobrazowo i przyrodniczo,), co stanowi jednocześnie największe

zagrożenie dla tych terenów. Ważnym zadaniem będzie zapewnienie możliwości mieszkania,

pracy oraz wypoczynku i rekreacji przy jednoczesnym zapewnieniu warunków dla właściwej

ochrony walorów przyrodniczych i krajobrazowych poprzez odpowiednie udostępnianie

obiektów i obszarów chronionych oraz wykreowanie właściwych zachowań społeczeństwa w

zakresie ochrony przyrody.

W celu zachowania walorów i zasobów przyrodniczych gminy Roźwienica proponuje się

następujące kierunki działań:

o tworzenie nowych użytków ekologicznych

o tworzenie nowych zespołów przyrodniczo – krajobrazowych

o tworzenie ostoi siedliskowych

o tworzenie nowych pomników przyrody

o rekultywacja terenów zdegradowanych

o zwalczanie kłusownictwa i racjonalne gospodarowanie zwierzyną łowną

o wytyczanie szlaków turystycznych, ścieżek ekologicznych

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 55

o przeciwdziałanie rozwojowi budownictwa mieszkalnego i rekreacyjnego na terenach

chronionych.

o prowadzenie intensywnej edukacji społecznej.

Zespoły przyrodniczo – krajobrazowe to powierzchniowa forma przewidziana w celu ochrony

wyjątkowo cennych fragmentów krajobrazu naturalnego i kulturowego, dla zachowania jego

wartości estetycznych. Obejmują one większe pod względem powierzchni tereny o

zróżnicowanym charakterze i siedliskach, posiadają duże lub wybitne walory przyrodnicze i

krajobrazowe. Znalazły się tu obszary o największej atrakcyjności turystycznej. Objęcie ich

ochroną z wyraźnie określonymi wskazaniami powinno umożliwić racjonalną eksploatację

turystyczną.

W zakresie tworzenia nowych użytków ekologicznych proponuje się stworzenie 5-iu tego

typu obszarów. Należy zwrócić uwagę na fakt, iż uwzględnienie użytków ekologicznych w

planach zagospodarowania przestrzennego jest obowiązkiem ustawowym. Wiążą się z tym

określone następstwa nakazujące planistom dostosowanie swoich projektów do wymogów

przepisów dotyczących ochrony przyrody. Gospodarka na tych obszarach powinna zmierzać

do zapewnienia takich warunków środowiska, które gwarantują zachowanie cennych

biotopów.

W zakresie ostoi siedliskowych na terenie gminy Roźwienica zaproponowano 1 kompleks:

Lasy w miejscowości Wola Węgierska.

W zakresie ochrony pomnikowej w gminie Roźwienica proponuje się 1 obiekt:

– dąb szypułkowy śr. 580 cm i wysokości h = 25 m.

14.6. Poważne awarie

Bezpieczeństwo środowiskowe to utrzymanie na odpowiednim poziomie

różnorodności biologicznej i krajobrazowej, zwiększenie skali rekultywacji i renaturyzacji

obszarów zdegradowanych, zapobieganie pogarszaniu się jakości środowiska. Istotną rolę

odgrywa tu tzw. bezpieczeństwo chemiczne i biologiczne.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 56

W skali gminy bezpieczeństwo chemiczne oznacza wprowadzenie pełnej kontroli zagrożeń

dla środowiska związanych przede wszystkim z awariami przemysłowymi (w tym

transportowymi) z udziałem niebezpiecznych substancji chemicznych. Bezpieczeństwo

biologiczne dotyczy wprowadzenia pełnej kontroli przede wszystkim uwolnień do środowiska

genetycznie modyfikowanych organizmów oraz przeciwdziałania zagrożeniom wynikającym

z działań podejmowanych przez pojedyncze osoby lub ugrupowania.

Podstawowym aktem prawnym regulującymi zagadnienia związana z nadzwyczajnym

zagrożeniem środowiska jest Ustawa prawo ochrony środowiska z dnia 27 kwietnia 2001r.,

Tytuł IV POWAŻNE AWARIE dział I - dział III, gdzie zawarte są przepisy ogólne,

instrumenty prawne służące przeciwdziałaniu poważnej awarii przemysłowej, obowiązki

prowadzącego zakład stwarzający zagrożenie wystąpienia awarii przemysłowej, a także

obowiązki organów administracji związane z awarią przemysłową i współpracę

międzynarodową (w przypadku, gdy skutki awarii mogą mieć zasięg transgraniczny).

Obowiązki związane z awariami przemysłowymi spoczywają głównie na prowadzącym

zakład o zwiększonym ryzyku lub o dużym ryzyku wystąpienia awarii oraz na organach

Państwowej Straży Pożarnej, a także wojewodzie. Na terenie gminy Roźwienica nie notuje się

aktualnie zakładów o zwiększonym ryzyku lub o dużym ryzyku wystąpienia awarii

Zgodnie z ustawą poś (art. 246), w razie wystąpienia awarii wojewoda, poprzez komendanta

wojewódzkiego Państwowej Straży Pożarnej i wojewódzkiego inspektora ochrony

środowiska, podejmuje działania niezbędne do usunięcia awarii i jej skutków, określając w

szczególności związane z tym obowiązki organów administracji i podmiotów korzystających

ze środowiska. O podjętych działaniach wojewoda informuje marszałka województwa.

Wojewódzki inspektor ochrony środowiska, w przypadku wystąpienia awarii, może w drodze

decyzji:

- zarządzić przeprowadzenie właściwych badań dotyczących przyczyn, przebiegu i

skutków awarii,

- wydać zakazy lub ograniczenia w korzystaniu ze środowiska.

Do obowiązków prowadzącego zakład stwarzający zagrożenie wystąpienia awarii

przemysłowej należy:

- prowadzący zakład o zwiększonym ryzyku lub o dużym ryzyku jest obowiązany do

zgłoszenia zakładu właściwemu organowi Państwowej Straży Pożarnej

- prowadzący zakład o zwiększonym ryzyku lub o dużym ryzyku sporządza "program

zapobiegania awariom", w którym przedstawia system zarządzania zakładem

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 57

gwarantujący ochronę ludzi i środowiska i przedkłada go organowi Państwowej Straży

Pożarnej oraz do wiadomości wojewódzkiemu inspektorowi ochrony środowiska

- prowadzący zakład o dużym ryzyku jest obowiązany do opracowania raportu

bezpieczeństwa i przedłożenia go komendantowi wojewódzkiemu Państwowej Straży

Pożarnej i wojewódzkiemu inspektorowi ochrony środowiska.

W celu zapobiegania, zwalczania i ograniczania skutków awarii przemysłowej opracowuje się

wewnętrzny i zewnętrzny plan operacyjno-ratowniczy. Prowadzący zakład o dużym ryzyku

jest obowiązany do:

- opracowania wewnętrznego planu operacyjno-ratowniczego, a w razie zagrożenia

awarią lub jej wystąpienia - do niezwłocznego przystąpienia do jego realizacji,

- dostarczenia komendantowi wojewódzkiemu Państwowej Straży Pożarnej informacji

niezbędnych do opracowania zewnętrznego planu operacyjno-ratowniczego, z

uwzględnieniem transgranicznych skutków wystąpienia awarii.

Obowiązki organów administracji związane z awarią przemysłową nałożone są na komendanta

Państwowej Straży Pożarnej i są następujące:

- na podstawie informacji przedstawionych przez prowadzącego zakład o dużym

ryzyku, sporządza zewnętrzny plan operacyjno-ratowniczy z zapewnieniem udziału

społeczeństwa w postępowaniu, którego przedmiotem jest opracowanie tego planu

- w razie zagrożenia awarią przemysłową lub jej wystąpienia niezwłocznie przystępuje

do realizacji zewnętrznego planu operacyjno-ratowniczego,

- jeżeli na podstawie informacji otrzymanych od prowadzącego zakład o dużym ryzyku

stwierdzi, że możliwe skutki awarii przemysłowej mogą mieć zasięg transgraniczny,

niezwłocznie przekazuje ministrowi właściwemu do spraw środowiska istotne dla

sprawy informacje, a w szczególności raport o bezpieczeństwie oraz wewnętrzny i

zewnętrzny plan operacyjno- ratowniczy.

Ponadto, komendant wojewódzki Państwowej Straży Pożarnej podaje do publicznej

wiadomości, m.in.:

- informację o zamieszczeniu w publicznie dostępnym wykazie danych o

aktualizowanym corocznie rejestrze substancji niebezpiecznych znajdujących się w

zakładach zlokalizowanych na obszarze jego właściwości miejscowej,

- informacje o zatwierdzonych raportach o bezpieczeństwie lub ich zmianach,

- informacje o przyjętych zewnętrznych planach operacyjno-ratowniczych lub ich

zmianach,

- instrukcje o postępowaniu mieszkańców na wypadek wystąpienia awarii.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 58

Na terenie gminy Roźwienic potencjalne zagrożenie dla środowiska stwarza transport

materiałów niebezpiecznych drogą wojewódzką nr 880 881.. Pojazdy służące do transportu

tych materiałów powinny być przystosowane do takich przewozów, a trasy przewozu tych

materiałów powinny być wyznaczane tak, by zapewnić maksymalne bezpieczeństwo dla

mieszkańców i środowiska.

Przeciwdziałania możliwości wystąpienia poważnych awarii w zakresie transportu

drogowego i kolejowego winny obejmować kontrolę przewozów substancji niebezpiecznych i

kontrole stanu technicznego pojazdów i szlaków transportu.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 59

15. HARMONOGRAM PROGRAMU, HIERARCHIZACJA
ZADAŃ I KOSZTY REALIZACJI

Wśród najważniejszych kryteriów, branych pod uwagę przy formułowaniu zagadnień

ważnych w skali gminy Roźwienica, należy wymienić:

- wymogi wynikające z ustawy "Prawo ochrony środowiska", ustawy o odpadach i

ustawy "Prawo Wodne" oraz tzw. okresy przejściowe dot. implementacji dyrektyw

UE

- cele i priorytety ujęte w II Polityce Ekologicznej Państwa

- skalę dysproporcji pomiędzy stanem pożądanym a aktualnym.

Ponadto, formułując listę przedsięwzięć wzięto pod uwagę takie czynniki jak:

- spodziewany efekt ekologiczny

- ponadlokalny wymiar przedsięwzięcia

- możliwość uzyskania zewnętrznego wsparcia finansowego

- obecne zaawansowanie inwestycji.

Biorąc pod uwagę aktualny stan środowiska na terenie gminy Roźwienica, oraz wyżej

przytoczone kryteria wyboru priorytetów ekologicznych, proponuje się, w perspektywie

najbliższych 8 lat, następujące priorytetowe zagadnienia:

- Zasoby wodne i gospodarka ściekami

- Hałas

- Powietrze atmosferyczne

- Zasoby przyrody

- Powierzchnia ziemi

- Gospodarka odpadami

W ramach powyższych priorytetowych zagadnień, w tabeli 11 zostały ujęte priorytetowe

przedsięwzięcia w skali gminy. W tabeli 12 zestawiono zadania w zakresie gospodarki

odpadami na podstawie planu gospodarki odpadami dla gminy Roźwienica.

Oprócz wyżej wymienionych zagadnień uznano, że należy skupić się także na innych

zagadnieniach, wynikających zapisów II Polityki Ekologicznej Państwa i program ochrony

środowiska wyższego szczebla, a będących szkieletem dla niniejszego programu. Są to:

- racjonalne użytkowanie surowców w zakresie wykorzystania zasobów odnawialnych

- awarie przemysłowe / NZŚ /

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 60

Należy zaznaczyć, że znaczna część przedsięwzięć realizowana w ramach jednego z

proponowanych zagadnień wpisuje się także w pozostałe. Wynika to z faktu, że poszczególne

elementy środowiska i uciążliwości środowiskowe są ze sobą ściśle powiązane i poprawa

jakości jednego z nich zwykle skutkuje poprawą innych.

Jako cel nadrzędny celem właściwego zarządzania zasobami środowiska i wdrażania systemu

jego ochrony przed zanieczyszczeniami ze strony gospodarki odpadowej i wodno - ściekowej

na terenie gminy Roźwienica planuje się utworzenie Gminnego Zakładu Gospodarki

Komunalnej zarządzającego gospodarka odpadową, wodną i ściekową. Finansowanie

powstania tej jednostki i prawidłowe rozpoczęcie jej funkcjonowania wiązać się będzie ze

znacznym efektem ekologicznym i jest celem nadrzędnym dla gminy Roźwienica.

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

61

T
ab

el
a

 7

H
ar

m
on

og
ra

m
 r

ea
liz

ac
ji
 P

ro
gr

am
u

O
ch

ro
ny

 Ś
ro

do
w

is
k
a

dl
a

gm
in

y
R

oź
w

ie
ni

ca
 w

 o
k
re

si
e

20
04

 –
 2

00
7

z
pe

rs
pe

k
ty

w
ą

na
 la

ta
 2

00
8

–
20

11

S
za

cu
nk

ow
e

k
os

zt
y

w
 P

L
N

K

ie
ru

nk
i d

zi
ał

ań

O
pi

s
pr

ze
ds

ię
w

zi
ęc

ia

Je
dn

os
tk

i
re

al
iz

uj
ąc

e
T
er

m
in

re

al
iz

ac
ji

Ź
ró

dł
a

fi
na

ns
ow

an
ia

Z
as

ob
y

w
od

n
e

O
pr
ac

ow
an

ie
 d
ok

um
en

ta
cj
i

ok
re
śl
aj
ąc

yc
h
ob

sz
ar
y
za
so

bo
w
e
uj
ęć

w
od

y
i s

tr
ef
y
oc

hr
on

ne
.

U
ży

tk
ow

ni
k
uj
ęc

ia

20
06

 –
 2
00

7

5
00

0/
uj
ęc
ie

Ś
ro
dk

i w
ła
sn
e

A
kt
ua

li
za
cj
a
po

zw
ol
eń

w
od

no
pr
aw

ny
ch

.
U
ży

tk
ow

ni
k
uj
ęc

ia

na

 b
ie
żą
co

4
00

0/
uj
ęc
ie

Ś
ro
dk

i w
ła
sn
e

O
ch

ro
na

 z
as
ob

ów
 w

ód

po
dz

ie
m
ny

ch

O
pr
ac

ow
an

ie
 b
il
an

su
 w

od
no

-
go

sp
od

ar
cz
eg

o
gm

in
y

G
m
in
a

20
06

 –
 2
00

7

10
 0
00

Ś
ro
dk

i w
ła
sn
e

Z
ak

oń
cz

en
ie
 r
oz

bu
do

w
y
oc

zy
sz
cz
al
ni

B
ud

ow
a
si
ec

i k
an

al
iz
ac
yj
ne

j w

po
zo

st
ał
yc

h
m
ie
js
co

w
oś

ci
ac

h
gm

in
y

G
m
in
a

20

04
 -
 2
00

8

8
00

0
00

0

Ś
ro
dk

i w
ła
sn
e

S
A
P
A
R
D

 Z

P
O
R
R

B
ud

ow
a
oc

zy
sz
cz

al
ni

pr
zy

za
gr
od

ow
yc

h
na

 o
bs

za
ra
ch

 n
ie

pr
ze

w
id
zi
an

yc
h
do

 s
ka

na
li
zo

w
an

ia

U
ży

tk
ow

ni
cy

śr
od

ow
is
ka

Z
ad

an
ie

ci
ąg

łe

10
 0
00

 –
 1
5
00

0
oc

zy
sz
cz
al
ni
ę

 -

Ś
ro
dk

i w
ła
sn
e

 -

U
po

rz
ąd

ko
w
an

ie

go
sp

od
ar
ki
 ś
ci
ek

ow
ej

W
pr
ow

ad
ze

ni
e
ob

ow
ią
zk

u
po

dp
is
an

ia

um
ow

y
pr
ze

z
in
dy

w
id
ua

ln
yc

h
m
ie
sz
ka

ńc
ów

 n
a
od

bi
ór
 i
w
yw

óz

śc
ie
kó

w
, o

ra
z
ko

nt
ro
la
 w

yw
oz

u
na

po

ds
ta
w
ie
 r
oz

li
cz
eń

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

62

W
yp

os
aż

en
ie
 g
os

po
da

rs
tw

 w
 p
ły
ny

gn

oj
ow

e
i z

bi
or
ni
ki
 n
a
gn

oj
ów

kę
 i

gn
oj
ow

ic
ę

U
ży

tk
ow

ni
cy

śr
od

ow
is
ka

Z
ad

an
ie

ci
ąg

łe

Z
ró
żn

ic
ow

an
e
w

za
le
żn

oś
ci
 o
d

te
ch

no
lo
gi
i i

w
ie
lk
oś

ci

Ś
ro
dk

i w
ła
sn
e

W
pr
ow

ad
za

ni
e
i w

sp
ie
ra
ni
e

ro
ln
ic
tw

a
ek

ol
og

ic
zn

eg
o

W
sp

ar
ci
e
fi
na

ns
ow

e
O
śr
od

kó
w

D
or
ad

zt
w
a
R
ol
ni
cz

eg
o,
 p
od

ej
m
uj
ąc

yc
h

sz
ko

le
ni
a
ro
ln
ik
ów

 w
 z
ak

re
si
e

w
pr
ow

ad
za

ni
a
ro
ln
ic
tw

a
ek

ol
og

ic
zn

eg
o

W
O
D
R
 i
lo
ka

ln
e

oś
r.
, A

R
,

zw
.
pr
od

uc
en

ck
ie

Z
ad

an
ie

ci
ąg

łe

20
 0
00

W

F
O
śi
G
W

P
F
O
Ś
iG

W

Z
in
te
ns

yf
ik
ow

an
ie
 s
ys

te
m
u
sz
ko

le
ń
w

za
kr
es
ie
 r
ac

jo
na

ln
eg

o
 d
aw

ko
w
an

ia
 i

pr
ze

st
rz
eg

an
ia
 a
gr
om

et
eo

ro
lo
gi
cz

ny
ch

te
rm

in
ów

 s
to
so

w
an

ia
 n
aw

oz
ów

sz
tu
cz

ny
ch

 i
śr
od

kó
w
 o
ch

ro
ny

 r
oś

li
n

W
O
D
R
 i
lo
ka

ln
e

oś
r.
, A

R
,

zw
.
pr
od

uc
en

ck
ie

Z
ad

an
ie

ci
ąg

łe

20
 0
00

Ś
ro
dk

i G
m
in
,

Ś
ro
dk

i S
ta
ro
st
w
a,

W
F
O
Ś
iG

W

S
uk

ce
sy

w
ne

 o
gr
an

ic
za

ni
e

ne
ga

ty
w
ne

go
 w

pł
yw

u
na

śr
od

ow
is
ko

 z
an

ie
cz
ys

zc
ze

ń
ob

sz
ar
ow

yc
h
i p

un
kt
ow

yc
h

po
ch

od
zą

cy
ch

 z

dz
ia
ła
ln
oś

ci
 r
ol
ni
cz

ej
 i
od

m
ie
sz
ka

ńc
ów

In
w
en

ta
ry
za
cj
a
i p

ro
w
ad

ze
ni
e
re
je
st
ru

il
oś

ci
 i
st
an

u
pr
zy

do
m
ow

yc
h

zb
io
rn
ik
ów

 n
a
śc
ie
ki

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

5
00

0

Ś
ro
dk

i w
ła
sn
e

M
od

er
ni
za
cj
a
i r
em

on
t s

ta
cj
i

uz
da

tn
ia
ni
a
w
od

y

U
ży

tk
ow

ni
k
uj
ęc

ia

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i G
m
in
,

W
F
O
Ś
iG

W

P
F
O
Ś
iG

W

P
op

ra
w
a
ja
ko

śc
i w

od
y

pi
tn
ej
 i
ra
cj
on

al
iz
ac

ja

zu
ży

ci
a

M

in
im

al
iz
ac
ja
 s
tr
at
 w

od
y
na

 s
ie
ci
ac
h

pr
ze

sy
ło
w
yc

h

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

63

H
ał

as

P
op

ra
w
a
ja
ko

śc
i n

aw
ie
rz
ch

ni
 d
ro
gi

A
dm

in
is
tr
at
or

dr
og

i

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

M
in
im

al
iz
ac
ja
 w

pł
yw

u
dr
og

i w
oj
ew

ód
zk

ie
j n

r
16

0
na

 k
li
m
at
 a
ku

st
yc

zn
y

m
ie
sz
ka

ńc
ów

P
ow

ią
za

ni
e

pl
an

u
za
go

sp
od

ar
ow

an
ia

pr
ze

st
rz
en

ne
go

z

fu
nk

cj
on

ow
an

ie
m

ar
te
ri
i k

om
un

ik
ac

yj
ne

j

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

M
in
im

al
iz
ac
ja
 w

pł
yw

u
tr
as
y
ko

le
jo
w
ej
 P
oz

na
ń
–

S
zc

ze
ci
n
na

 k
li
m
at

ak
us

ty
cz

ny
 m

ie
sz
ka

ńc
ów

O
pr
ac

ow
an

ie
 m

ap
y
ak

us
ty
cz

ne
j

A
dm

in
is
tr
at
or
 li
ni
i

20
04

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e
i

W
F
O
Ś
iG

W

O
ch

ro
na

 m
ie
sz
ka

ńc
ów

pr
ze

d
ha

ła
se
m

ko
m
un

ik
ac

yj
ny

m

B
ud

ow
a
ek

ra
nó

w
 a
ku

st
yc

zn
yc

h
i

pa
só

w
 z
w
ar
te
j z

ie
le
ni
 o
ch

ro
nn

ej

A
dm

in
is
tr
at
or

dr
óg

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

B
ra
k
da

ny
ch

O
ce

na
 s
ta
nu

 a
ku

st
yc

zn
eg

o
śr
od

ow
is
ka

W

pr
ow

ad
ze

ni
e
sy

st
em

u
m
on

it
or
in
gu

ha

ła
su

W

IO
Ś

W
oj
ew

od
a

C
ią
gł
y

B
ra
k
da

ny
ch

B
ud

że
t p

ań
st
w
a

W
F
O
Ś
iG

W

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

64

P
ow

ie
tr

ze
 a

tm
os

fe
ry

cz
n
e

E
li
m
in
ow

an
ie
 w

ęg
la
 ja

ko

pa
li
w
a
w
 lo

ka
ln
yc

h
ko

tł
ow

ni
ac

h
i

go
sp

od
ar
st
w
ac

h
do

m
ow

yc
h

i z
as
tę
po

w
an

ie
 g
o
in
ny

m
i

ba
rd
zi
ej
 e
ko

lo
gi
cz

ny
m
i

no
śn

ik
am

i c
ie
pł
a

R
oz

po
w
sz
ec

hn
ie
ni
e
st
os
ow

an
ia
 p
al
iw

al
te
rn
at
yw

ny
ch

 (
dr
ew

no
, t
ro
ci
ny

,
w
ie
rz
ba

 e
ne

rg
et
yc

zn
a,
 g
az

 z
ie
m
ny

)
i

źr
ód

eł
 o
dn

aw
ia
ln
yc

h

G
m
in
a

O
so

by
 p
ry
w
at
ne

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

je
dn

os
te
k

re
al
iz
uj
ąc

yc
h

E
du

ka
cj
a
ek

ol
og

ic
zn

a
m
ie
sz
ka

ńc
ów

 n
t.

ko
rz
ys

ta
ni
a
z

pr
oe

ko
lo
gi
cz
ny

ch

no
śn

ik
ów

 e
ne

rg
ii

P
rz
yg

ot
ow

an
ie
 m

at
er
ia
łó
w
 n
t.

os
zc

zę
dn

oś
ci
 e
ne

rg
ii
 c
ie
pl
ne

j i

el
ek

tr
yc

zn
ej
 o
ra
z
st
os
ow

an
ia

pr
oe

ko
lo
gi
cz
ny

ch
 n
oś

ni
kó

w
 e

ne
rg
ii

W
łą
cz

an
ie
 p
oz

ar
zą

do
w
yc

h
or
ga

ni
za

cj
i

ek
ol
og

ic
zn

yc
h
w
 d
zi
ał
an

ia
 d
ot
.

ed
uk

ac
ji
 e
ko

lo
gi
cz

ne
j w

 w
/w

 z
ak

re
si
e

U
rz
ąd

 G
m
in
y
i

S
ta
ro
st
w
o

Z
ad

an
ie

ci
ąg

łe

20
 0
00

W

F
O
Ś
iG

W

P
F
O
Ś
iG

W

E
du

ka
cj
a
ek

ol
og

ic
zn

a
m
ie
sz
ka

ńc
ów

 n
t.

pr
oe

ko
lo
gi
cz
ny

ch

za
ch

ow
ań

ko

m
un

ik
ac

yj
ny

ch

O
rg
an

iz
ac
ja
 a
kc

ji
 d
zi
eń

 b
ez

 s
am

oc
ho

du

O
rg
an

iz
ow

an
ie
 k
am

pa
ni
i

in
fo
rm

ac
yj
ny

ch
 n
t.
pr
oe

ko
lo
gi
cz

ny
ch

za

ch
ow

ań
 m

ie
sz
ka

ńc
ów

U
rz
ąd

 G
m
in
y

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

M
in
im

al
iz
ac
ja
 w

pł
yw

u
dr
og

i w
oj
ew

ód
zk

ie
j n

r
16

0
na

 p
ow

ie
tr
ze
 a
tm

os
fe
ry
cz

ne

P
op

ra
w
a
ja
ko

śc
i n

aw
ie
rz
ch

ni
 d
ro
gi

A
dm

in
is
tr
at
or

dr
og

i

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

65

Z
as

ob
y

p
rz

yr
od

n
ic

ze
 i

p
ow

ie
rz

ch
n
ia

 z
ie

m
i

U
tw

or
ze

ni
e
no

w
yc

h
ob

sz
ar
ów

 c
hr
on

io
ny

ch

S
tw

or
ze

ni
e
uż

yt
kó

w
 e
ko

lo
gi
cz

ny
ch

 i
ze

sp
oł
ów

 p
rz
yr
od

ni
cz
o-

kr
aj
ob

ra
zo

w
yc

h,
 p
ar
kó

w

kr
aj
ob

ra
zo

w
yc

h,
 p
om

ni
kó

w
 p
rz
yr
od

y,

os
to
i s

ie
dl
is
ko

w
yc

h

W
oj
ew

od
a

G
m
in
a

20
04

 –
 2
01

1
B
ra
k
da

ny
ch

N
F
O
Ś
iG

W

P
F
O
Ś
iG

W

G
F
O
Ś
iG

W

Ś
ro
dk

i w
ła
sn
e

W
pr
ow

ad
za

ni
e

od
po

w
ie
dn

ic
h
pr
oc

ed
ur

lo
ka

li
za

cy
jn
yc

h
ch

ro
ni
ąc
yc

h
te
re
ny

 c
en

ne

pr
zy

ro
dn

ic
zo

 p
rz
ed

pr
ze

in
w
es
to
w
an

ie
m

S
to
so

w
an

ie
 z
as
ad

y
om

ij
an

ia
 p
rz
ez

no

w
e
in
w
es
ty
cj
e
ob

sz
ar
ów

 c
en

ny
ch

pr
zy

ro
dn

ic
zo

W
oj
ew

od
a

S
ta
ro
st
a

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

-

O
ch

ro
na

 z
as
ob

ów
 p
rz
yr
od

y
ni
eo

ży
w
io
ne

j
W

pr
ow

ad
ze

ni
a
ca
łk
ow

it
eg

o
za

ka
zu

po

zy
sk

iw
an

ia
 s
ur
ow

có
w
 m

in
er
al
ny

ch
 z

ni
eu

do
ku

m
en

to
w
an

yc
h
zł
óż

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

1
00

0
-

R
oz

w
ój
 s
ie
ci

pr
zy

ro
dn

ic
zy

ch
 ś
ci
eż
ek

dy

da
kt
yc

zn
yc

h
i s

zl
ak

ów

tu
ry
st
yc

zn
yc

h

P
ro
je
kt
ow

an
ie
 i
w
yt
yc

za
ni
e
śc
ie
że

k
dy

da
kt
yc

zn
yc

h
w
ra
z
z
op

is
em

pr
zy

ro
dy

, t
yc

ze
ni
e
sz
la
kó

w

tu
ry
st
yc

zn
yc

h

G
m
in
a,
 p
ow

ia
t

R
D
L
P
,

na
dl
eś
ni
ct
w
a

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

In
te
gr
ac

ja
 a
sp
ek

tó
w

ek
ol
og

ic
zn

yc
h
z

pl
an

ow
an

ie
m

pr
ze

st
rz
en

ny
m

P
rz
ec

iw
dz

ia
ła
ni
e
ro
zw

oj
ow

i
bu

do
w
ni
ct
w
a
m
ie
sz
ka

ln
eg

o
i

re
kr
ea
cy

jn
eg

o
na

 te
re
na

ch
 c
hr
on

io
ny

ch

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

-
-

Z
ak

az

pr
ze
ks

zt
ał
ca

ni
a

po
w
ie
rz
ch

ni

zi
em

i
po

w
od

uj
ąc

y
zn

ie
ks
zt
ał
ce

ni
e

rz
eź

by

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

-
-

O
ch

ro
na

 p
ow

ie
rz
ch

ni
 z
ie
m
i

i w
al
or
ów

 k
ra
jo
br
az
ow

yc
h

O
ch

ro
na

 p
ow

ie
rz
ch

ni
 z
ie
m
i p

rz
ed

na

dm
ie
rn
ym

 s
to
so

w
an

ie
m
 ś
ro
dk

ów

oc
hr
on

y
ro
śl
in

G
m
in
a

U
ży

tk
ow

ni
cy

śr
od

ow
is
ka

Z
ad

an
ie

ci
ąg

łe

-
-

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

66

W
pr
ow

ad
ze

ni
e

ca
łk
ow

it
eg

o
za
ka

zu

sk
ła
do

w
an

ia

od
pa

dó
w

na

te
re
ni
e

dz
ik
ic
h
w
ys
yp

is
k

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

-
-

W
pr
ow

ad
ze

ni
e

ca
łk
ow

it
eg

o
za
ka

zu

w
yl
ew

an
ia

śc
ie
kó

w

za

w
yj
ąt
ki
em

ud

ok
um

en
to
w
an

eg
o

i
zg

od
ni
e

z
pr
aw

em
 r
ol
ni
cz

eg
o
ic
h
w
yk

or
zy

st
an

ia

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

-
-

R
ek

ul
ty
w
ac

ja

te
re
nó

w

dz
ik
ic
h

sk
ła
do

w
is
k
od

pa
dó

w

G
m
in
a

P
la
n
go

sp
od

ar
ki
 o
dp

ad
am

i

Z
al
es
ie
ni
e
te
re
nó

w
 z
de

gr
ad

ow
an

yc
h

G
m
in
a

N
ad

le
śn

ic
tw

a

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

gm
in
y
i L

P

P
W

O
Ś
iG

W

W
F
O
Ś
iG

W

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

67

A
w

ar
ie

 p
rz

em
ys

ło
w

e
(N

ad
zw

yc
za

jn
e

Z
ag

ro
że

n
ie

 Ś
ro

d
ow

is
ka

)

O
gr
an

ic
ze

ni
e
ry
zy

ka

w
ys

tą
pi
en

ia
 z
ag

ro
że

ń
śr
od

ow
is
ka

 p
ow

od
ow

an
yc

h
fu
nk

cj
on

ow
an

ie
m

po
dm

io
tó
w
, b

ęd
ąc

yc
h

po
te
nc

ja
ln
ym

 ź
ró
dł
em

aw

ar
ii
 p
rz
em

ys
ło
w
yc

h

S
ys

te
m
at
yc

zn
a
w
er
yf
ik
ac
ja
 li
st
y

po
te
nc

ja
ln
yc

h
sp

ra
w
có

w
 a
w
ar
ii

pr
ze

m
ys

ło
w
yc

h

W
oj
ew

od
a

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

Z
m
ni
ej
sz
en

ie
 r
yz

yk
a

tr
an

sp
or
tu
 m

at
er
ia
łó
w

ni
eb

ez
pi
ec

zn
yc

h

A
kt
ua

li
za
cj
a
tr
as
 o
pt
ym

al
ny

ch

pr
ze

w
oz

u
su
bs

ta
nc

ji
 n
ie
be

zp
ie
cz
ny

ch

W
oj
ew

od
a
i

G
m
in
a

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

W
yk

re
ow

an
ie
 w

ła
śc
iw

yc
h

za
ch

ow
ań

 s
po

łe
cz

eń
st
w
a
w

sy
tu
ac
ji
 w

ys
tą
pi
en

ia
 a
w
ar
ii

pr
ze

m
ys

ło
w
ej

S
tw

or
ze

ni
e
i u

tr
zy

m
an

ie
 s
ys

te
m
u

in
fo
rm

ow
an

ia
 s
po

łe
cz

eń
st
w
a
o

m
oż

li
w
oś

ci
 w

ys
tą
pi
en

ia
 n
zś
 i

os
tr
ze

ga
ni
a
w
 s
yt
ua

cj
i w

ys
tą
pi
en

ia

za
gr
oż

en
ia
. E

du
ka

cj
a
sp
oł
ec

ze
ńs
tw

a
w

za
kr
es
ie
 w

ła
śc
iw

yc
h
za

ch
ow

ań
 w

sy

tu
ac
ji
 w

ys
tą
pi
en

ia
 z
ag

ro
że

ni
a

P
ow

ia
t

G
m
in
a

W
IO

Ś
,

Z
ad

an
ie

ci
ąg

łe

B
ra
k
da

ny
ch

Ś
ro
dk

i w
ła
sn
e

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

68

 T
ab

el
a

 8

H
ar

m
on

og
ra

m
 p

ri
or

yt
et

ow
yc

h
pr

og
ra

m
ów

 in
w

es
ty

cy
jn

yc
h

w
 g

os
po

da
rc

e
od

pa
do

w
ej

 g
m

in
y

R
oź

w
ie

ni
ca

R

O
K

20

05

20
06

20

07

20
08

20

09

20
10

20

11

20
12

R
ek

ul
ty
w
ac

ja
 d
zi
ki
ch

 s
kł
ad

ow
is
k
od

pa
dó

w

1.

O
pr
ac

ow
an

ie
 d
ok

um
en

ta
cj
i o

kr
eś
la
ją
cy

ch
 z
an

ie
cz

ys
zc

ze
ni
e
śr
od

ow
is
ka

(d
ok

um
en

ta
cj
e
hy

dr
og

eo
lo
gi
cz

ne
)
w
 r
ej
on

ie
 „
dz

ik
ic
h”

 s
kł
ad

ow
is
k
i w

 r
az

ie

po
tr
ze

by
 w

dr
oż

en
ie
 s
ys

te
m
u
m
on

it
or
in
gu

 lo
ka

ln
eg

o,
 o
ra
z
op

ra
co

w
an

ie

do
ku

m
en

ta
cj
i r
ek

ul
ty
w
ac
yj
ny

ch

M
on

it
or
in
g
dz

ik
ic
h
sk

ła
do

w
is
k
w
 r
az

ie
 k
on

ie
cz

no
śc
i

2.

Z
bi
ór
ka

 i
se
gr
eg

ac
ja
 o
dp

ad
ów

 u
 ź
ró
de

ł j
ak

o
su
ro
w
có

w
 w

tó
rn
yc

h

3.

S
ys

te
m
at
yc

zn
y
za

ku
p
i u

st
aw

ia
ne

 p
oj
em

ni
kó

w
 n
a
od

pa
dy

 z
bi
er
an

e
se
le
kt
yw

ni
e,
 w

 ty
m
 n
a
ba

te
ri
e
i l
ek

ar
st
w
a

4.

R
oz

w
ią
za

ni
e
pr
ob

le
m
u
go

sp
od

ar
ki
 o
sa
da

m
i

śc
ie
ko

w
ym

i z
 n
ow

ej
 o
cz
ys

zc
za
ln
i ś

ci
ek

ów
 i

in
ny

m
i c

zy
st
ym

i o
dp

ad
am

i
bi
od

eg
ra
do

w
al
ny

m
i

5.

P
rz
yg

ot
ow

yw
an

ie
 w

yk
az

ów
 o
bi
ek

tó
w

za
w
ie
ra
ją
cy

ch
 a
zb

es
t o

ra
z
re
jo
nó

w

w
ys

tę
pu

ją
ce
go

 n
ar
aż

en
ia
 n
a
ek

sp
oz

yc
ję

az
be

st
u

6.

N
ad

zó
r
na

d
pr
aw

id
ło
w
oś
ci
ą
re
al
iz
ac
ji
 z
ad

ań
 i
sp
os

ob
am

i p
os

tę
po

w
an

ia
 z
 o
dp

ad
am

i z
aw

ie
ra
ją
cy

m
i a

zb
es
t

7.

W
pr
ow

ad
ze

ni
e
se
le
kt
yw

ne
j z

bi
ór
ki
 le

ka
rs
tw

,
ba

te
ri
i i
 in

ny
ch

 o
dp

ad
ów

 n
ie
be

zp
ie
cz
ny

ch

U
sp

ra
w
ni
en

ie
 s
el
ek

ty
w
ne

j z
bi
ór
ki
 o
dp

ad
ów

 n
ie
be

zp
ie
cz

ny
ch

 o
d
m
ie
sz
ka

ńc
ów

 g
m
in
y

8.

W
pr
ow

ad
ze

ni
e
sy

st
em

u
w
ag

ow
ej
 r
ej
es
tr
ac
ji
 il
oś
ci

od
pa

dó
w
 d
ow

oż
on

yc
h
na

sk

ła
do

w
is
ko

 w
 P
ła
w
ie
nk

u

G
m
in
n
y
P
ro
gr
am
 O
ch
ro
n
y
Ś
ro
do
w
is
ka
 G
m
in
y
R
oź
w
ie
n
ic
a

69

R

O
K

20

05

20
06

20

07

20
08

20

09

20
10

20

11

20
12

9.

W

pr
ow

ad
ze

ni
e
se
le
kt
yw

ne
j z

bi
ór
ki
 o
dp

ad
ów

 b
io
de

gr
ad

ow
al
ny

ch
 n
a
te
re
na

ch
 z
ab

ud
ow

y
je
dn

or
od

zi
nn

ej

10
.

O
bj
ęc

ie
 z
bi
ór
ką

 o
dp

ad
ów

 k
om

un
al
ny

ch

m
ie
sz
ka

ńc
ów

 c
ał
ej
 g
m
in
y

11
.

U
sp

ra
w
ni
en

ie
 s
el
ek

ty
w
ne

j z
bi
or
ni
ki
 o
dp

ad
ów

ko

m
un

al
ny

ch
 (
do

st
aw

ie
ni
e
po

je
m
ni
kó

w
 n
a

tw
or
zy

w
a
i s

zk
ło
)

12
.

13
.

P
ow

oł
an

ie
 G

m
in
ne

go
 Z
ak

ła
du

 G
os

po
da

rk
i K

om
un

al
ne

j i
 je

go

w
yp

os
aż

en
ie

D
op

os
aż

en
ie
 G

m
in
ne

go
 Z
ak

ła
du

 G
os

po
da

rk
i K

om
un

al
ne

j

14
.

P
od

ję
ci
e
de

cy
zj
i o

 w
yb

or
ze

 m
ie
js
ca

un

ie
sz
ko

dl
iw

ia
ni
a
od

pa
dó

w
 i

po
dp

is
an

ie
 u
m
ow

y
ze

sk

ła
do

w
is
ki
em

)

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 70

16. UCZESTNICY WDRAŻANIA PROGRAMU I

MONITORING REALIZACJI PROGRAMU

Podstawową zasadą realizacji programu ochrony środowiska powinna być zasada

wykonywania zadań jednostek związanych z systemem zarządzania środowiskiem,

świadomych istnienia programu i ich uczestnictwa w nim. Z punktu widzenia programu

można wyodrębnić cztery grupy podmiotów uczestniczących w nim z uwagi na rolę, jaką

pełnią. Są to:

• Podmioty uczestniczące w organizacji i zarządzaniu programem.

• Podmioty realizujące zadania programu.

• Podmioty kontrolujące przebieg realizacji i efekty programu.

• Społeczność jako główny podmiot odbierający wyniki działań programu.

Włączanie do procesu realizacji zrównoważonego rozwoju szerokiego grona partnerów

zapewnia jego akceptację i przyjmowanie odpowiedzialności tak za sukcesy jak i porażki.

Rozkłada również środki i obowiązki regulując równomierność ich obciążeń na poszczególnych

partnerów.

Poszczególni uczestnicy procesu realizacji programu zostali wyodrębnieni według kryterium

instrumentalnego. I tak:

- wójt gminy - ustala strategię rozwoju, politykę przestrzenną w postaci planu

przestrzennego zagospodarowania a także gminne programy rodzajowe

- burmistrz oraz podległe mu służby zespolone - dysponuje nstrumentarium prawnym

umożliwiającym reglamentowanie korzystania ze środowiska,

- instrumentarium edukacyjnym i informacyjnym dysponuje grupa organizacji

pozarządowych, organizujących kampanie zmierzające do podniesienia świadomości

ekologicznej, prowadzące programy edukacyjno-informacyjne,

- instrumenty finansowe na realizację zadań programu znajdują się bezpośrednio w

dyspozycji wójta gminy, a także pośrednio poprzez Wojewódzki i Powiatowy

Fundusz Ochrony Środowiska i Gospodarki Wodnej,

- instrumenty kontroli i monitoringu znajdują się w dyspozycji administracji

specjalnych, które kontrolują respektowanie prawa, prowadzą monitoring sanitarny

stanu środowiska (WSSE, WIOŚ), prowadzą monitoring wód (RZGW), administrują

sektorami gospodarczymi ochrony środowiska (RDLP, RZGW, DGW), organizują

ratownictwo ekologiczne (Straże Pożarne).

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 71

Bezpośrednim realizatorem programu będą podmioty gospodarcze planujące i realizujące

inwestycje zgodnie z kierunkami nakreślonymi przez program, jak również samorządy

lokalne jako realizatorzy inwestycji w zakresie ochrony środowiska na swoim terenie.

Podmioty te będą również przekazywały informacje w ramach monitoringu realizacji zadań

Programu i efektów w środowisku. Bezpośrednim odbiorcą programu będzie społeczeństwo

gminy i liczni turyści.

W procesie wdrażania programu ważna jest kontrola przebiegu tego procesu oraz ocena

stopnia realizacji zadań programu z punktu widzenia wypełnienia założonych celów. W

związku z tym należy zaproponować system monitorowania, na podstawie którego może być

przeprowadzona ocena procesu wdrażania, jak również mogą być dokonywane ewentualne

modyfikacje programu.

Podstawą oceny realizacji programu jest monitoring stanu środowiska.

Monitoring realizacji programu będzie obejmował:

- określenie stopnia wykonania działań / przedsięwzięć zdefiniowanych w programie

- określenie stopnia realizacji przyjętych celów

- ocenę rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem

- analizę przyczyn tych rozbieżności.

Realizacja polityki ochrony środowiska zdefiniowanej w niniejszym programie (i obejmującej

okres do 2011 roku) będzie oceniana co cztery lata (pierwsza ocena w połowie 2008 roku), w

tym stopień realizacji celów. Wyniki oceny będą stanowiły wkład dla sformułowania polityki

ochrony środowiska do 2015 roku. Ponadto z wykonania gminnego programu Wójt sporządza

co 2 lata raporty, które przedstawia się Radzie gminy.

Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie "Prawo ochrony

środowiska", a dotyczących okresu na jaki jest przyjmowana polityka ekologiczna i systemu

raportowania o stanie realizacji programu ochrony środowiska, a także wymagania dotyczącego

uchwalenia nowego programu ochrony środowiska.

Pomiar stopnia realizacji celów programu będzie odbywał się poprzez mierniki. Będą to

mierniki związane z poszczególnymi celami. Niektóre z mierników są parametrami stanu

środowiska w sytuacji, gdy cel programu odnosi się wprost do zasobu środowiskowego.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 72

Tabela 9
Mierniki realizacji programu
Cel Mierniki

Cel 1 Racjonalizacja zużycia

energii, surowców i

materiałów wraz ze wzrostem

udziału wykorzystywanych

zasobów odnawialnych -

Racjonalizacja użytkowania

surowców

% energii pozyskiwanej ze źródeł

odnawialnych

wielkość zużycia energii na jednostkę

wytworzonego PKB

Cel 2 Zapewnienie odpowiedniej

jakości użytkowej wód,

racjonalizacja zużycia wody,

kontrola pozwoleń -

 Zasoby wodne

jakość wód powierzchniowych; udział wód

pozaklasowych

jakość wód podziemnych; udział wód o bardzo

dobrej i dobrej jakości (klasa Ia i Ib)

długość sieci kanalizacyjnej

udział mieszkańców korzystających z

kanalizacji sanitarnej

zużycie wody do celów bytowych na osobę

wielkość pozwoleń wodnoprawnych

Cel 3 Zapewnienie wysokiej

jakości powietrza, redukcja emisji

gazów cieplarnianych i niszczących

warstwę ozonową,

zminimalizowanie uciążliwego

hałasu i ochrona przed

promieniowaniem

elektromagnetycznym -

 Powietrze atmosferyczne,

 Hałas, Promieniowanie

 elektromagnetyczne

poziom zanieczyszczenia powietrza

poziom redukcji emisji gazów cieplarnianych i

niszczących warstwę ozonową

rozwiązanie problemu uciążliwości akustycznej

dróg nr 880 i 881

długość zbudowanych ekranów akustycznych

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 73

Cel Mierniki

Cel 4 Ochrona powierzchni ziemi,

w tym powierzchni

biologicznie czynnej i gleb

przed degradacją -

Powierzchnia ziemi

 % powierzchni zalesionej

wielkość powierzchni zdegradowanej

wielkość powierzchni zrekultywowanej i

przywróconej do stanu właściwego

Cel 5 Zachowanie walorów i

zasobów przyrodniczych z

uwzględnieniem

georóżnorodności i

bioróżnorodności oraz

rozwoju zasobów leśnych -

 Zasoby przyrodnicze

utworzone nowe obszary chronione

liczba zagrożonych gatunków

udział powierzchni lasów

struktura wiekowa i gatunkowa drzewostanu

powierzchnia nowych zalesień

Cel 6 Ochrona przed

nadzwyczajnymi

zagrożeniami środowiska oraz

sprostanie nowym

wyzwaniom, czyli

zapewnienie bezpieczeństwa

chemicznego i biologicznego

-Bezpieczeństwo chemiczne

i biologiczne

opracowane zewnętrzne plany operacyjno-

ratownicze

liczba zdarzeń o znamionach NZŚ

wielkość szkód wyrządzonych przez NZŚ

Oprócz mierników wymienionych powyżej należy wskazać także mierniki społecznych

efektów programu. Wśród wskaźników odczuć społecznych można wymienić:

- udział społeczeństwa w działaniach na rzecz ochrony środowiska

- ilość i jakość interwencji (wniosków) zgłaszanych przez mieszkańców

- liczba, jakość i skuteczność kampanii edukacyjno-informacyjnych

Stopień akceptacji działań i programu przez tzw. grupy wrażliwe, tj. dzieci, osoby starsze,

osoby niepełnosprawne, osoby najbardziej zagrożone aktualnym stanem środowiska.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 74

Zarządzanie programem będzie się odbywać z wykorzystaniem instrumentów pozwalających

na weryfikację w oparciu o wyniki monitorowania procesów zachodzących w szeroko

rozumianym otoczeniu realizowanej polityki ekologicznej.

Instrumentarium służące realizacji powyższego wynika z ustaw Prawo ochrony środowiska, o

zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach, Prawo geologiczne i

górnicze, Prawo budowlane. Są to instrumenty prawne, finansowe i społeczne.

Instrumenty prawne

Do instrumentów prawnych należą:

- pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia

zintegrowane,

- decyzje zatwierdzające program gospodarki odpadami,

- koncesje geologiczne wydawane na rozpoznanie i eksploatację surowców

mineralnych.

Ponadto bardzo ważnym instrumentem służącym właściwemu gospodarowaniu zasobami

środowiska jest ocena oddziaływania na środowisko oraz plan zagospodarowania

przestrzennego.

Szczególnym instrumentem prawnym stał się monitoring, czyli pomiar stanu środowiska.

Prowadzony jest zarówno jako badania jakości środowiska, jak też w odniesieniu do ilości

zasobów środowiskowych. Monitoring był zwykle zaliczany do instrumentów

informacyjnych, jako bardzo ważna podstawa analiz, ocen czy decyzji. Obecnie,

wprowadzenie badań monitoringowych jako obowiązujących przez zapisy w niektórych

aktach prawnych czynią je instrumentem o znaczeniu prawnym.

Instrumenty finansowe

Do instrumentów finansowych należą:

- opłaty za korzystanie ze środowiska - za emisję zanieczyszczeń do powietrza, za

pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub do

ziemi, za zbieranie, transport i odzysk lub unieszkodliwianie odpadów komunalnych,

za składowanie odpadów, za powierzchnię, z której odprowadzane są ścieki,

- administracyjne kary pieniężne,

- odpowiedzialność cywilna, karna i administracyjna,

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 75

- kredyty i dotacje z funduszy ochrony środowiska i gospodarki wodnej oraz innych

funduszy,

- pomoc publiczna na ochronę środowiska w postaci preferencyjnych pożyczek i

kredytów, dotacji, odroczeń, rozłożenia na raty i umorzeń płatności wobec budżetu

państwa i funduszy ekologicznych, zwolnień i ulg podatkowych i in.

Instrumenty społeczne

Wśród instrumentów społecznych wyróżnić należy współdziałanie. Uzgodnienia i usprawnienia

instytucjonalne są ważnym elementem skutecznego zarządzania realizującego zasady

zrównoważonego rozwoju.

Narzędzia dla usprawniania współpracy i budowania partnerstwa, tzw. „uczenie się poprzez

działanie”. Wśród nich istnieje podział na dwie kategorie wewnętrzne: pierwsza dotyczy

działań samorządów, druga polega na budowaniu powiązań między władzami

samorządowymi a społeczeństwem.

W pierwszej narzędziami są:

- dokształcanie profesjonalne i systemy szkoleń,

- interdyscyplinarny model pracy,

- współpraca i partnerstwo w systemach sieciowych.

W drugiej:

- udział społeczeństwa w zarządzaniu poprzez systemy konsultacji i debat publicznych

- wprowadzanie mechanizmów, tzw. budowania świadomości (kampanie edukacyjne).

Narzędzia dla formułowania, integrowania i wdrażania polityk środowiskowych:

- środowiskowe porozumienia, karty, deklaracje, statuty

- strategie i plany działań

- systemy zarządzania środowiskiem

- ocena wpływu na środowisko

- ocena strategii środowiskowych.

Narzędzia włączające mechanizmy rynkowe w realizację zrównoważonego rozwoju:

- opłaty, podatki, grzywny (na rzecz środowiska),

- regulacje cenowe

- regulacje użytkowania

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 76

- ocena inwestycji

- środowiskowe zalecenia dla budżetowania

- kryteria środowiskowe w procedurach przetargowych.

Narzędzia dla pomiaru, oceny i monitorowania skutków rozwoju zrównoważonego:

- wskaźniki równowagi środowiskowej

- ustalenie wyraźnych celów operacyjnych

- monitorowanie skuteczności procesów zarządzania.

Edukacja ekologiczna jest bardzo ważnym instrumentem społecznym wspomagającym

wdrażanie programów ochrony środowiska. Głównym jej celem jest kształtowania

świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków i

codziennych postaw. W społeczeństwie zaczyna istnieć coraz większa potrzeba posiadania

takiej wiedzy. W ciągu ostatnich dziesięciu lat obserwuje się znaczny rozwój edukacji

ekologicznej. Rolę koordynującą tutaj odgrywają pozarządowe organizacje ekologiczne.

Podstawą skuteczności działań edukacyjnych jest rzetelne informowanie społeczeństwa nt.

stanu środowiska np. poprzez wydawanie ogólnodostępnych raportów o stanie środowiska.

Istotne jest także komunikowanie się ze społeczeństwem przy podejmowaniu decyzji o

działaniach inwestycyjnych. Edukacja i informacja z komunikacją są ze sobą ściśle

powiązane, bowiem dobra i właściwa informacja potęguje proces edukacji.

17. ŹRÓDŁA FINANSOWANIA PROGRAMU

Wdrażanie programu ochrony środowiska będzie możliwe między innymi dzięki

stworzeniu sprawnego systemu finansowania ochrony środowiska. Podstawowymi źródłami

finansowania działań proekologicznych są: fundusze ekologiczne, fundacje i programy

pomocowe, własne środki inwestorów, budżety starostwa i gmin , oraz budżet centralny.

Specyfiką systemu finansowania ochrony środowiska w Polsce jest to, że większą część

wydatków ponoszą przedsiębiorstwa oraz fundusze ekologiczne, natomiast udział środków z

budżetu gmin, powiatów oraz z budżetu centralnego jest mała.

W najbliższych latach rola funduszy ekologicznych (przede wszystkim Narodowego i

Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej) powinna polegać na

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 77

koncentrowaniu środków na wspieranie inwestycji priorytetowych z punktu widzenia

integracji z UE. Jednocześnie oczekuje się spadku udziału funduszy ochrony środowiska, ze

względu na ogólną poprawę stanu środowiska, a co za tym idzie zmniejszenie wpływów z

tytułu opłat i kar ekologicznych. Natomiast oczekuje się większego niż dotychczas

zaangażowania środków pomocowych.

Jak wspomniano wcześniej, istotny ciężar finansowania inwestycji w infrastrukturze

pozostanie na barkach gmin, często poprzez zaciąganie długu w bankach i w

międzynarodowych instytucjach finansujących (np. EBOiR). Coraz częściej gminy podejmują

decyzje o udzieleniu praw inwestorowi zewnętrznemu do wykonywania działań z zakresu

ochrony środowiska poprzez spółki z udziałem gminy, który to udział jest gwarancją jej

wpływu na decyzje podejmowane przez spółkę oraz na jakość świadczonych usług (por. ZUO

Clean City w Mnichach).

Potencjalne źródła finansowania Programu

Fundusze Ochrony Środowiska i Gospodarki Wodnej

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) jest największą

w Polsce instytucją finansującą przedsięwzięcia z dziedziny ochrony środowiska. Zakres

działania Funduszu obejmuje finansowe wspieranie przedsięwzięć proekologicznych o

zasięgu ogólnokrajowym oraz ponadregionalnym.

Podstawowymi formami finansowania zadań proekologicznych przez NFOŚiGW są

preferencyjne pożyczki i dotacje, ale uzupełniają je inne formy finansowania, np. dopłaty do

preferencyjnych kredytów bankowych, uruchamianie ze swych środków linii kredytowych w

bankach czy zaangażowanie kapitałowe w spółkach prawa handlowego. NFOŚiGW

administruje również środkami zagranicznymi przeznaczonymi na ochronę środowiska w

Polsce, pochodzącymi z pomocy zagranicznej.

Dotacje udzielane są przede wszystkim na: edukację ekologiczną, przedsięwzięcia pilotowe

dotyczące wdrożenia postępu technicznego i nowych technologii o dużym stopniu ryzyka lub

mających eksperymentalny charakter, monitoring, ochronę przyrody, ochronę i hodowlę

lasów na obszarach szczególnej ochrony środowiska oraz wchodzących w skład leśnych

kompleksów promocyjnych, ochronę przed powodziom, ekspertyzy, badania naukowe,

programy wdrażania nowych technologii, prace projektowe i studialne, zapobieganie lub

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 78

likwidację nadzwyczajnych zagrożeń, utylizację i zagospodarowanie wód zasolonych oraz

profilaktykę zdrowotną dzieci z obszarów zagrożonych.

Środki, którymi dysponuje NFOŚiGW, pochodzą głównie z opłat za korzystanie ze

środowiska i administracyjnych kar pieniężnych. Przychodami Narodowego Funduszu są

także wpływy z opłat produktowych oraz wpływy z opłat i kar pieniężnych ustalanych na

podstawie przepisów ustawy - Prawo geologiczne i górnicze.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Rzeszowie

Rolą wojewódzkich funduszy jest wspieranie finansowe przedsięwzięć proekologicznych o

zasięgu regionalnym, a podstawowym źródłem ich przychodów są wpływy z tytułu opłat za

korzystanie ze środowiska i administracyjnych kar pieniężnych.

W każdym województwie WFOŚiGW przygotowują na wzór NFOŚiGW listy zadań

priorytetowych, które mogą być dofinansowywane z ich środków oraz zasady i kryteria, które

będą obowiązywać przy wyborze zadań do realizacji.

Podstawowym źródłem ich przychodów są: wpływy z tytułu:

o opłat za składowanie odpadów i kar związanych z niezgodnym z przepisami prawa ich

składowaniem

o opłat za gospodarcze korzystanie ze środowiska i wprowadzanie w nim zmian oraz za

szczególne korzystanie z wód i urządzeń wodnych, a także z wpływów z kar za naruszanie

warunków korzystania ze środowiska .

Dochodami WFOŚiGW mogą być także środki z tytułu:

o posiadania udziałów w spółkach,

o odsetek od udzielanych pożyczek,

o emisji obligacji,

o zysków ze sprzedaży i posiadania papierów wartościowych,

o zaciągania kredytów,

o oprocentowania rachunków bankowych i lokat,

o wpłat z innych funduszy,

o wpływów z przedsięwzięć organizowanych na rzecz ochrony środowiska i gospodarki

wodnej,

o dobrowolnych wpłat, zapisów i darowizn osób fizycznych i prawnych,

o świadczeń rzeczowych i środków pochodzących z fundacji,

o innych dochodów określonych przez Radę Ministrów.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 79

Powiatowe i Gminne Fundusze Ochrony Środowiska i Gospodarki Wodnej

Powiatowe fundusze ochrony środowiska i gospodarki wodnej (PFOŚIGW) utworzone

zostały na początku roku 1999 wraz z utworzeniem powiatowego szczebla administracji

państwowej. Fundusze te nie mają osobowości prawnej.

Dochodami PFOŚIGW są wpływy z:

- opłat za składowanie i magazynowanie odpadów i kar związanych z niezgodnym z

przepisami prawa ich składowaniem lub magazynowaniem ,

- opłat za gospodarcze korzystanie ze środowiska a także z wpływów z

administracyjnych kar pieniężnych .

Dochody PFOŚiGW przekazywane są na rachunek starostwa, w budżecie powiatu mają

charakter działu celowego.

Obecnie środki powiatowych funduszy (zgodnie z poś, art.407) przeznacza się na

wspomagania działalności w zakresie określonym jak dla gminnych funduszy, a także na

realizację przedsięwzięć związanych z ochroną powierzchni ziemi i inne zadania ustalone

przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady

zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Konta funduszu gminnego zasilane są wpływami z:

- opłat i kar za usuwanie drzew i krzewów (100% tych wpływów),

- opłat za składowanie i magazynowanie odpadów i kar związanych z niezgodnym z

przepisami prawa ich składowaniem lub magazynowaniem (50% tych wpływów),

- opłat za gospodarcze korzystanie ze środowiska a także z wpływów z

administracyjnych kar pieniężnych (20% tych wpływów).

Gminne fundusze nie są prawnie wydzielone ze struktury organizacyjnej gminy, a więc

podobnie jak PFOŚiGW nie mają osobowości prawnej i nie mogą udzielać pożyczek. Celem

działania GFOŚIGW jest dofinansowywanie przedsięwzięć proekologicznych na terenie

własnej gminy. Zasady przyznawania środków ustalane są indywidualnie w gminach.

Ekofundusz

Geneza Ekofunduszu sięga roku 1991, kiedy to Klub Paryski, zrzeszający państwa będące

wierzycielami Polski, podjął decyzję o redukcji polskiego długu o 50%, pod warunkiem

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 80

spłaty pozostałej części do roku 2010. Zaproponował też ewentualną dalszą, 10% redukcję

długu, pod warunkiem przeznaczenia go na uzgodniony cel. Z kolei Rząd Polski

zaproponował, aby te dodatkowe 10% długu można było przeznaczyć na wsparcie

przedsięwzięć w ochronie środowiska.

Zgodnie ze statutem środki Ekofunduszu mogą być wykorzystane przede wszystkim w

czterech sektorach uznanych za priorytetowe. Są nimi:

- zmniejszenie emisji gazów powodujących zmiany klimatu Ziemi (tzw. gazów

cieplarnianych),

- ograniczenie transgranicznego transportu dwutlenku siarki i tlenków azotu z

terytorium Polski,

- zmniejszenie zanieczyszczenia Morza Bałtyckiego,

- zachowanie bioróżnorodności polskiej przyrody.

Od roku 1998 jednym z priorytetów w działaniach Ekofunduszu stała się również gospodarka

odpadami. Fundacja wspiera najbardziej efektywne i nowatorskie przedsięwzięcia związane z

utylizacją i unieszkodliwianiem odpadów oraz z rekultywacją gleb skażonych.

Ekofundusz udziela wsparcia finansowego jedynie w formie bezzwrotnej dotacji. Z reguły

wynosi ona 10-30% kosztów projektu. W wyjątkowych przypadkach, gdy inwestorem jest

instytucja budżetowa lub organ samorządowy, dotacja ta może sięgać 50%, a w ochronie

przyrody, gdy partnerem Ekofunduszu jest społeczna organizacja pozarządowa - nawet 80%.

Banki

Coraz więcej banków wykazuje zainteresowanie inwestycjami w zakresie ochrony

środowiska. Dzięki współpracy z funduszami ochrony środowiska i gospodarki wodnej

rozszerzają one swoją ofertę kredytową o kredyty preferencyjne przeznaczone na

przedsięwzięcia proekologiczne oraz nawiązują współpracę z podmiotami angażującymi

swoje środki finansowe w ochronie środowiska (fundacje, międzynarodowe instytucje

finansowe). Kredyty preferencyjne pochodzą ze środków finansowych gromadzonych przez

banki, zaś fundusze ochrony środowiska i gospodarki wodnej udzielają dopłat do wysokości

oprocentowania. W ten sposób ulega obniżeniu koszt kredytu dla podejmującego inwestycje

proekologiczne. Banki uruchamiają też linie kredytowe w całości ze środków funduszy

ochrony środowiska i gospodarki wodnej i innych instytucji.

Szczególną rolę na rynku kredytów na inwestycje proekologiczne odgrywa Bank Ochrony

Środowiska. Oferuje on najwięcej środków finansowych w formie preferencyjnych kredytów

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 81

i dysponuje zróżnicowaną ofertą dla prywatnych i samorządowych inwestorów, a także osób

fizycznych.

Ważne miejsce na rynku kredytów ekologicznych zajmują także międzynarodowe instytucje

finansowe, a w szczególności Bank Światowy i Europejski Bank Odbudowy i Rozwoju.

Programy pomocowe Unii Europejskiej

Agencja Restrukturyzacji i Modernizacji Rolnictwa

Agencja Restrukturyzacji i Modernizacji Rolnictwa (ARiMR) w rozwoju przedsiębiorczości

na wsi spełnia rolę znaczącą. ARiMR bierze udział we wspieraniu rozwoju przedsiębiorczości

wiejskiej poprzez:

- dopłaty do oprocentowania kredytu w ramach linii na realizacje przedsięwzięć

inwestycyjnych w rolnictwie, przetwórstwie rolno-spożywczym i usługach dla

rolnictwa

- realizację przedsięwzięć objętych branżowym programem restrukturyzacji i

modernizacji mleczarstwa

- realizację przedsięwzięć objętych branżowym programem restrukturyzacji i

modernizacji produkcji mięsa

- wspieranie realizacji przedsięwzięć inwestycyjnych tworzących nowe, stałe miejsca

pracy w działalnościach pozarolniczych w gminach wiejskich oraz gminach miejsko-

wiejskich gwarantujących zatrudnienie ludności wiejskiej

- wspieranie rozwoju usług mechanizacyjnych w ramach realizacji branżowego

programu wspólnego użytkowania maszyn rolniczych

- udzielanie rolnikom zainteresowanym prowadzeniem działalności agroturystycznej w

gospodarstwie rolnym pomocy finansowej w formie dopłat do oprocentowania kredytu

w ramach linii na realizację przedsięwzięć inwestycyjnych w rolnictwie,

przetwórstwie rolno-spożywczym i usługach dla rolnictwa

- pożyczki na tworzenie nowych miejsc pracy w działalnościach pozarolniczych

- dofinansowanie działalności związanej z podnoszeniem kwalifikacji zawodowych

W momencie przystąpienia do Unii Europejskiej Polska straci możliwość korzystania z

funduszy przedakcesyjnych, lecz zyska dostęp do znacznie większych funduszy

strukturalnych Unii i Funduszu Spójności (www.cie.gov.pl lub www.ukie.gov.pl),

przeznaczonego na wsparcie rozwoju transportu i ochrony środowiska.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 82

Unia Europejska (UE) przewiduje udzielenie Polsce pomocy na rozwój systemów infrastruktury

ochrony środowiska poprzez instrumenty takie jak fundusze strukturalne i Fundusz Spójności

(FS). Na lata 2004 - 2006 UE przewiduje transfer środków finansowych na poziomie 13,8 mld

EURO, z czego ponad 4,2 mld na realizację projektów z Funduszu Spójności. Planowane

działania strukturalne będą ujęte w Narodowym Planie Rozwoju (NPR). Przewidziane środki

inwestycyjne w ramach NPR wynoszą 23 mld. EURO (13,8 mld z funduszy strukturalnych UE,

ok. 6,2 mld EURO krajowe środki publiczne i ok. 3 mld. z sektora prywatnego, jeżeli będzie

beneficjentem funduszy europejskich). Jednym z priorytetów NPR na lata 2004 – 2006 jest:

ochrona środowiska i racjonalne wykorzystanie zasobów środowiska. Priorytet ten będzie

realizowany przez:

o część środowiskową Funduszu Spójności – 2,6 - 3,1 mld EURO (2,1 mld

EURO wkład UE),

o Sektorowy Program Operacyjny: Ochrona środowiska i gospodarka wodna –

643 mln EURO (516 mln EURO środki Europejskiego Funduszu Rozwoju

Regionalnego - ERDF),

o inne programy operacyjne (szczególnie Zintegrowany Program Operacyjny

Rozwoju Regionalnego – ZPORR).

Cel strategii dla Funduszu Spójności to wsparcie podmiotów publicznych w realizacji działań

na rzecz poprawy stanu środowiska będące realizacją zobowiązań Polski wynikających z

wdrażania prawa ochrony środowiska Unii Europejskiej, poprzez dofinansowanie:

o realizacji indywidualnych projektów,

o programów grupowych z zakresu ochrony środowiska,

o programów ochrony środowiska rządowych i samorządowych.

Jednym z kryteriów uzyskania środków finansowych z Funduszu Spójności jest wielkość

projektu, a mianowicie łączna wartość projektu powinna przekraczać 10 mln EURO. Projekty

o takiej wartości są w stanie zorganizować głównie średnie lub duże miasta bądź np. związki

miast czy gmin.

Priorytetem 3 FS jest racjonalna gospodarka odpadami komunalnymi. Przewidziana kwota

środków finansowych na ten priorytet z UE wynosi 390,2 mln EURO (przy założeniu 19 %

udziału środków krajowych). Fundusze te ukierunkowane będą na finansowanie konkretnych

inwestycji, których wyniki są zgodne z zapisami Dyrektywy Rady 91/156/EEC.

Priorytetem 2 w Sektorowym Programie Operacyjnym - Ochrona środowiska i gospodarka

wodna jest Ochrona środowiska na obszarach zanieczyszczonych. Działanie 4 dotyczy

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 83

zagospodarowania odpadów niebezpiecznych. W ramach tego priorytetu realizowane będą

zadania, których nie można dofinansować z Funduszu Spójności. Wsparcie finansowe

dotyczyć będzie, także podmiotów niepublicznych. Na ten priorytet przeznaczono 127 mln

EURO.

W ramach ZPORR wsparcie zostanie udzielone szerokiej gamie projektów z zakresu ochrony

środowiska. Pomoc z zasobów funduszy strukturalnych i państwowych będzie udzielana

głównie na projekty jednostek samorządu terytorialnego realizowane w powiązaniu ze

wsparciem udzielanym dla wzmocnienia potencjału rozwojowego regionów. Wydatki w

ramach działań wyniosą nie więcej niż 633,1 mln EURO, z tego wsparcie ze środków

Funduszy Strukturalnych wyniesie 411,56 mln EURO, z czego ok. 70 % zostanie

przeznaczone na ochronę wód i gospodarkę wodną. W ramach działań dotyczących

gospodarki odpadami na dofinansowanie mogą liczyć projekty ograniczający wpływ

składowanych odpadów na powietrze atmosferyczne, wody i glebę poprzez:

o modernizację istniejących wysypisk komunalnych,

o budowę zakładów unieszkodliwiania odpadów (kompostownie, spalarnie),

o wprowadzenie na szeroką skalę systemu powtórnego zagospodarowania

odpadów,

o regionalne programy likwidacji niebezpiecznych i dzikich składowisk.

Beneficjentem końcowym w ramach działań będą samorządy wojewódzkie, powiatowe i

gminne.

Godzi się nadmienić, że:

• kontynuacją funduszu przedakcesyjnego ISPA będzie Fundusz Spójności

• Fundusz przedakcesyjny PHARE zastąpi Europejski Fundusz Rozwoju Regionalnego

(ERDF)

• fundusze strukturalne będą wdrażane wyłącznie na poziomie krajowym

• Fundusz Spójności umożliwia realizację zadań władz publicznych w ochronie

środowiska i jego beneficjentami są samorządy terytorialne, związki gmin oraz

przedsiębiorstwa komunalne

• Fundusz Spójności wspiera zadania inwestycyjne w zakresie gospodarki wodno –

ściekowej, gospodarki odpadami, ochrony powietrza, rekultywacji terenów

zdegradowanych oraz działań przeciwpowodziowych o wartości ponad 10 mln euro, a

pomoc wynosi do 80 – 85 % kosztów inwestycji (minimum 15 – 20 % musi być pokryte z

budżetu gmin).

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 84

Można starać się o preferencyjny kredyt lub pożyczkę z NFOŚiGW lub z WFOŚiGW według

schematu w tabeli 55 względnie kredyt z banków (Bank Ochrony Środowiska, Europejski

Bank Inwestycyjny, Europejski Bank Odbudowy i Rozwoju).

Europejski Fundusz Rozwoju Regionalnego – Zintegrowany Program Operacyjny Rozwoju

Regionalnego (ZPORR) może finansować inwestycje środowiskowe samorządów

terytorialnych w następujących działaniach:

� „Rozwój obszarów wiejskich” dla inwestycji lokalnych dla wsi i miast

do 25 tys. mieszkańców

� „Infrastruktura ochrony środowiska” dla większych inwestycji

infrastrukturalnych o znaczeniu regionalnym.

Pomoc z zasobów ERDF będzie udzielana jednostkom samorządu terytorialnego (gminom,

powiatom, województwom) lub działającym w ich imieniu jednostkom organizacyjnym.

Projekty zgłaszane (wspólnie z jednostkami samorządowymi) do finansowania muszą być

zgodne ze strategią rozwoju województwa i realizowane w szczególności na obszarach

cennych przyrodniczo. W zakresie poddziałania „Budowa lub modernizacja urządzeń do

odprowadzania i oczyszczalnia ścieków” preferowane będą inwestycje realizowane na

obszarze gminy lub powiatu o niskim stopniu wyposażenia w sieci kanalizacyjne. Procedurę

aplikacyjną do ERDF poprzez Urząd Marszałkowski zawiera tabela 38. Dla samorządów jako

odbiorców pomocy najistotniejszym programem jest Zintegrowany Program Operacyjny

Rozwoju Regionalnego (ZPORR), w ramach którego mogą być finansowane inwestycje

środowiskowe z ERDF, a mianowicie:

• zaopatrzenie w wodę

• oczyszczanie ścieków

• zagospodarowanie odpadów

• poprawa jakości powietrza

• zapobieganie powodziom.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 85

Tabela 10
Schemat przepływu wniosku wstępnego i Aplikacji do Funduszu Spójności

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

(przyjmowanie wniosków wstępnych, ocena formalna)

↓
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

(kwalifikacja i ocena formalna zgodnie z kryteriami ministra środowiska)

↓
Ministerstwo Środowiska – Sektorowa Jednostka Zarządzająca

(analiza i ocena, tworzenie listy najlepszych projektów)

↓
Komitet Sterujący

(wybór projektów do przygotowania Aplikacji i skorzystania z pomocy
technicznej – rekomendacja dla ministra środowiska)

↓
Minister Środowiska

(decyzja w sprawie projektów do przygotowania Aplikacji na dany rok)

W
N

IO
SE

K
 W

ST
Ę
P
N

Y

↓
beneficjent we współpracy z NFOŚiGW

(przygotowanie Aplikacji do Funduszu Spójności)

↓
Ministerstwo Środowiska

(analiza i ocena Aplikacji)

↓
Ministerstwo Gospodarki, Pracy i Polityki Społecznej

(analiza formalna i przesłanie Aplikacji do KE)

↓
Komisja Europejska

(decyzja o dofinansowaniu projektu)

A
P
L
IK

A
C

JA
 D

O
 F

U
N

D
U

SZ
U

SP
Ó

JN
O

ŚC
I

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 86

Tabela 11
Szczegółowe rodzaje inwestycji w działaniu „Rozwój obszarów wiejskich”

Działanie Poddziałanie Rodzaje kwalifikujących się projektów
Rozwój

obszarów
wiejskich

Budowa lub
modernizacja urządzeń

do odprowadzania i
oczyszczania ścieków

• sieci kanalizacyjne, w tym podłączenie
do sieci indywidualnych użytkowników

• oczyszczalnie ścieków
• inne urządzenia do oczyszczania,

gromadzenia, odprowadzania i przesyłania
ścieków

 Budowa lub
modernizacja urządzeń
zaopatrzenia w wodę

• sieci wodociągowe
• ujęcia wody (w tym ochrona ujęć i źródeł

wody pitnej)
• urządzenia służące do gromadzenia,

przechowywania i uzdatniania wody
• urządzenia regulujące ciśnienie wody

 Budowa lub
modernizacja urządzeń
zaopatrzenia w energię

• urządzenia zaopatrzenia w energię
• lokalne systemy pozyskiwania energii z

alternatywnych źródeł (energia wiatrowa,
wodna, słoneczna, energia uzyskiwana z
wykorzystania biomasy)

• lokalne sieci elektroenergetyczne
(reelektryfikacja)

• gminne systemy oświetlenia ulic
 Gospodarka odpadami

stałymi
• budowa, modernizacja i rekultywacja

składowisk odpadów stałych
• budowa lub modernizacja miejsc

utylizacji opakowań i nieużytych środków
ochrony roślin

• likwidacja dzikich wysypisk
• kompleksowe systemy

zagospodarowania odpadów na poziomie
lokalnym, obejmujące m.in. odbiór
posegregowanych odpadów od mieszkańców,
odzyskiwanie surowców wtórnych, recykling,
kompostowanie odpadów organicznych itp.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 87

Tabela 12
Szczegółowe rodzaje inwestycji w działaniu „Infrastruktura ochrony środowiska”

Działanie Poddziałanie Rodzaje kwalifikujących się projektów
Infrastruktura

ochrony
środowiska

Zaopatrzenie w
wodę i

oczyszczanie
ścieków

• budowa i modernizacja sieci wodociągowych
• budowa i modernizacja sieci kanalizacyjnych
• budowa i modernizacja stacji uzdatniania wody
• budowa i modernizacja oczyszczalni ścieków
• budowa zbiorników umożliwiających pozyskanie

wody pitnej
 Zagospodarowanie

odpadów
• organizacja i wdrażanie systemów selektywnej

zbiórki odpadów i recyklingu
• wdrażanie systemowej gospodarki odpadami

komunalnymi (m.in. budowa sortowni, kompostowni,
obiektów termicznej, termiczno – chemicznej i
fizycznej (mechanicznej) utylizacji odpadów; budowa
nowych, modernizacja istniejących i rekultywacja
nieczynnych składowisk; likwidacja „dzikich”
wysypisk)

• budowa i modernizacja spalarni odpadów
niebezpiecznych

 Poprawa jakości
powietrza

• modernizacja i rozbudowa miejskich systemów
ciepłowniczych i wyposażenie ich w instalacje
ograniczające emisje zanieczyszczeń pyłowych i
gazowych do powietrza

• przekształcenie istniejących systemów ogrzewania
obiektów publicznych w systemy bardziej przyjazne
dla środowiska, w szczególności ograniczenie niskiej
emisji

 Zapobieganie
powodziom

• regulacja cieków wodnych (pogłębianie, zapory,
stabilizacja brzegów, prace remontowe w korytach
rzecznych itd.)

• tworzenie polderów
• budowa i modernizacja wałów

przeciwpowodziowych wraz z drogami dojazdowymi
• budowa i modernizacja małych zbiorników

retencyjnych i stopni wodnych w ramach tzw. małej
retencji

 Wsparcie
zarządzania

ochroną
środowiska

• opracowanie baz danych dotyczących lasów,
jakości gleb, wód, powietrza

• tworzenie systemów pomiaru zanieczyszczeń
powietrza w miastach oraz systemów informowania
mieszkańców o poziomie zanieczyszczeń powietrza

• utworzenie sieci stacji kontrolnych i
ostrzegawczych w zakresie jakości wód

• tworzenie map terenów zalewowych
 Wykorzystanie

odnawialnych
źródeł energii

• budowa, rozbudowa i modernizacja infrastruktury
służącej do produkcji i przesyłu energii odnawialnej
(energia wiatrowa, wodna, geotermalna, ogniwa
słoneczne, biomasa)

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 88

Tabela 13
Tryb rozpatrywania wniosków

Urząd Marszałkowski

(przyjmowanie wniosków, ocena formalna wniosków)

↓
Panel ekspertów

(ocena merytoryczna wniosków)

↓

Regionalny Komitet Sterujący

↓
Zarząd Województwa

(wybór projektów)
↓

Ministerstwo Gospodarki, Pracy i Polityki Społecznej

(ocena zgodności projektów z celami ZPORR oraz Uzupełnienia ZPORR)

↓
Wojewoda

(podpisanie umowy z beneficjentem)

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 89

18. SYSTEM EDUKACYJNO – INFORMACYJNY

Jednym z ważniejszych warunków realizacji Programu jest wysoka świadomość

społeczeństwa, które powinno brać aktywny udział w ochronie zasobów przyrody. Dlatego też

należy prowadzić odpowiednie działania, których celem będzie zmiana dotychczasowego

postępowania mieszkańców oraz przyjeżdżającym turystów w zakresie korzystania z zasobów

przyrody i gospodarowania nimi. .

Strategia prowadzenia kampanii

Do głównych zadań kampanii należą:

• przegląd istniejących na terenie gminy materiałów, których celem jest podnoszenie

świadomości społeczeństwa,

• przygotowanie kampanii na rzecz podniesienia świadomości społeczeństwa,

• identyfikacja problemów, których nie omawiają dostępne materiały informacyjne,

• opracowanie dodatkowych materiałów informacyjnych,

• wprowadzenie w życie powyższej kampanii.

Elementy kampanii

Strategia prowadzenia kampanii składa się z następujących elementów:

• krótka kampania (6 miesięcy) opracowana w celu osiągnięcia największych i

najwcześniej dostrzegalnych efektów,

• program podstawowy (2 lata),

• program długoterminowy (10 lat i więcej).

Rodzaje kampanii podnoszenia świadomości społecznej

Istnieją różne rodzaje kampanii podnoszenia świadomości społecznej, wśród których można

wyróżnić: kampanię „fali nośnej”, kampanie tematyczne, akcje podejmowane w ramach

kampanii.

Kampania „fali nośnej” dotyczy problemu środowiska jako całości, nie zaś tylko jednego jego

aspektu. Jest przewidziana do popierania „przyjaznych środowisku” wartości i wymogów

wśród społeczeństwa. Można ją stosować dla szerokiej opinii publicznej.

Kampanie tematyczne mogą przekazywać wiedzę dotyczącą pewnych aspektów problemów

środowiskowych lub zachęcania do bardziej świadomych zachowań.

Bazując na płaszczyźnie stworzonej w czasie powyższych kampanii, można podejmować akcje

dotyczące np. selektywnej zbiórki odpadów niebezpiecznych pochodzących z gospodarstw

domowych, nawożenia rolniczego.

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 90

Tematy szkoleń

Kampanie powinny być kierowane do poszczególnych grup wiekowych i społecznych:

• dzieci,

• dorośli:

• osoby odpowiedzialne za decyzje polityczne,

• kadra techniczna biorąca udział w realizacji programu

Tematy szkoleń powinny być dobrane do ww. grup przy uwzględnieniu ich specyfiki, np.:

Temat Grupa

Ochrona środowiska naturalnego dzieci i dorośli

Wspólna odpowiedzialność za stan środowiska dzieci i dorośli

Trucizny w śmieciach domowych dzieci i dorośli

Nadmierne opakowania dzieci, dorośli i

producenci

Zapobieganie powstawaniu odpadów dzieci i dorośli

Recykling dorośli i dzieci

Czysta produkcja dorośli

Idea czystego regionu dzieci i dorośli

Konieczność zachowania surowców i paliw

naturalnych

dzieci i dorośli

Tworzenie obszarów chronionych, ścieżek

edukacyjnych

dzieci i dorośli

Zanieczyszczenie powietrza

- zanieczyszczenia naturalne i antropogeniczne

- działania proekologiczne

dzieci i dorośli

Zanieczyszczenia wód

- zanieczyszczenia fizyczne

- zanieczyszczenia chemiczne

- proces migracji ścieków w wodach

- konkretne działania proekologiczne

dzieci i dorośli

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 91

Zanieczyszczenie gleb dzieci i dorośli

Hałas i promieniowania elektromagnetyczne dzieci i dorośli

Ochrona przyrody

- bogactwo przyrodnicze gminy

- planowane formy ochrony przyrody

- korzyści płynące z ochrony przyrody

dzieci i dorośli

Wybór formy przekazu

Formy przekazu dzielą się na: materiały drukowane, materiały audiowizualne i imprezy

promocyjne.

1. Materiały drukowane nie wymagające dużych nakładów:

• krótkie materiały drukowane, takie jak ulotki, ulotki typu „pytania i odpowiedzi”,

zestawienia faktograficzne, wkładki i broszury, zwykłe obwieszczenia i powiadomienia

służb komunalnych;

• publikacje w prasie i wydawnictwach periodycznych, takie jak: artykuły, komentarze,

stałe rubryki, wywiady, listy do redakcji, artykuły redakcyjne;

• materiały dla prasy: komunikaty, powiadomienia i obwieszczenia służb komunalnych;

• plakaty;

• obszerne, starannie wydrukowane broszury, biuletyny, opracowania, raporty i

monografie;

• opracowane graficznie obwieszczenia służb komunalnych;

• materiały kształceniowe: programy nauczania, materiały samokształceniowe, materiały

dla nauczycieli;

• okolicznościowe pamiątki (znaczki, długopisy, teczki z nadrukami itp.).

2. Materiały audiowizualne:

• wywiady dla radia i telewizji;

• pokazy przezroczy;

• ogłoszenia służb komunalnych w radiu i telewizji;

• filmy;

• wystawy.

3. Imprezy promocyjne:

• konferencje prasowe;

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 92

• wizyty oficjalne;

• zebrania mieszkańców;

• imprezy specjalne (festiwale, akcje);

• warsztaty, seminaria, konferencje.

Każda z proponowanych form posiada swoją specyfikę, swoje zalety i wady. Często, wybór

formy przekazu jest wyborem pomiędzy jej przydatnością, a możliwościami finansowymi.

Koszty przekazu

Przed wyborem formy przekazu należy wstępnie oszacować koszty. Koszty te możemy

podzielić na:

• koszty osobowe,

• koszty materiałów i usług,

• koszty ogólne i administracyjne.

Na koszty osobowe składają się wynagrodzenia wypłacane własnym pracownikom oraz

osobom zatrudnionym na umowy zlecenie. Duże koszty osobowe wynikają z faktu, że

zaangażowanie pracowników do przygotowania programu informacyjnego często wymaga od

nich pracy po godzinach (szczególnie przy realizacji dużych imprez).

Na koszty usług składają się:

• kopiowanie materiałów,

• drukowanie,

• napisanie tekstów,

• formatowanie tekstu i przygotowanie do druku,

• projekt grafiki,

• usługi pocztowe,

• usługi transportowe,

• usługi wideo,

• konsultacje w sprawach technicznych, w sprawach informowania społecznego,

• usługi telekomunikacyjne,

• sporządzenie listy adresowej (ewentualne korzystanie z bazy danych),

• usługi turystyczne,

• nagłośnienie i oświetlenie imprezy,

• reklama w mediach komercyjnych,

• usługi gastronomiczne,

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 93

• usługi hotelarskie,

• wynajęcie obiektów,

• wynajęcie sprzętu (komputerów, rzutnika, tablic do prezentacji, rzutnika przezroczy).

Na koszty materiałowe składają się:

• papier,

• filmy,

• materiały potrzebne do dekoracji,

• drobne upominki dla uczestników,

• żywność i napoje.

Partnerzy w programach informacyjnych

Współpraca ze szkołami

Szkoły są dobrymi partnerami w programach informacyjnych, ponieważ nastawione są na

szerzenie oświaty, a poza tym skupiają społeczność lokalną. Dyrektorzy szkół i nauczyciele

często pełnią rolę liderów lokalnej społeczności i ich autorytet może być ważny, szczególnie

przy poruszaniu kwestii potrzebnych lecz niepopularnych. Szkoły są ponadto dobrymi

partnerami w programach informacyjnych ponieważ:

• mogą być miejscem rozpowszechniania materiałów informacyjnych,

• wyposażone są w sprzęt, który może być pomocny w przygotowaniu materiałów

informacyjnych (komputery, kserokopiarki),

• są miejscem funkcjonowania różnych kół zainteresowań, które mogą czynnie

uczestniczyć w przygotowaniu materiałów informacyjnych,

• są źródłem ekspertów w dziedzinie edukacji,

• uczniowie mogą pomagać przy realizacji programów, ankiet itp.

Współpraca z organizacjami pozarządowymi

Władze samorządowe powinny mieć dokładną listę instytucji pozarządowych działających na

terenie gminy. Gdy zamierzenia gminy będą zbieżne z interesami tych organizacji, aktywnie

pomogą one w kształtowaniu i realizacji programu informacyjnego. Poniżej podano możliwe

formy współpracy z instytucjami pozarządowymi:

• doradztwo w sprawach merytorycznych i w sprawach przekazu informacji - organizacje

pozarządowe współpracują ze znanymi ekspertami, dysponują bazami danych na temat

specjalistów, mają doświadczenie w docieraniu do odbiorców;

 Gminny Program Ochrony Środowiska Gminy Roźwienica

 94

• wsparcie finansowe lub współpraca w finansowaniu projektu - niektóre organizacje

posiadają fundusze przeznaczone na informowanie i mogą uczestniczyć w kosztach

projektu;

• ocena przekazu - w chwili gdy materiał został przygotowany może być przetestowany

na członkach organizacji pozarządowej;

• udostępnianie kanałów informacyjnych - dysponują listami adresowymi, są

dystrybutorami różnego typu materiałów i biuletynów, mogą pomagać w roznoszeniu

materiałów informacyjnych;

• działania równoległe - niektóre informacje mogą być publikowane w biuletynach

organizacji pozarządowych.

Zestawienie przykładowych działań w zakresie edukacji

Poniżej zestawiono przykładowe działania w zakresie edukacji materiałów informacji

społecznej:

1. Druk materiałów informacyjnych.

2. Produkcja filmów reklamowych i szkoleniowych.

3. Szkolenia dla:

• przedstawicieli gmin,

• przedstawicieli Rad Osiedli,

• nauczycieli szkół podstawowych i ponadpodstawowych,

4. Odczyty i wystawy poświęcone problematyce odpadów niebezpiecznych.

5. Konkursy dla przedszkolaków na „rysunek ekologiczny”.

6. Konkursy dla szkół i turystów:

• najładniejszy plakat ekologiczny,

• największa ilość zebranych baterii.

7. Sympozjum: odpady niebezpieczne w strumieniu odpadów komunalnych.

