

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KOCHANOWICE

AKTUALIZACJA

ZLECENIODAWCA:

URZĄD GMINY KOCHANOWICE
ul. Wolności 5, 42-713 Kochanowice
tel.: (34) 35 33 100, fax: (32) 35 33 105
e-mail: gmina@kochanowice.pl, www.kochanowice.pl

ZLECENIOBIORCA:

EKO – TEAM KONSULTING,
ul. Golezowska 16/125, 43-300 Bielsko-Biała,
tel.: (0-33) 486 53 53, fax: (0-33) 486 54 54, kom. 513 100 869,
e-mail: biuro@eko-team.com.pl, www.eko-team.com.pl

KOCHANOWICE, GRUDZIEŃ 2009

Wykonawcy:

Autor opracowania: Sebastian Kulikowski

Konsultacja merytoryczna: Agnieszka Chylak

Osoby i instytucje współpracujące przy opracowaniu niniejszego dokumentu:

1. Małgorzata Kamińska –Urząd Gminy Kochanowice,
2. Jarosław Pasieka – Urząd Gminy Kochanowice,
3. Gabriela Lupa – Urząd Gminy Kochanowice.

Zdjęcia na okładce: www.kochanowice.pl

SPIS TREŚCI

1	WSTĘP	6
1.1	PODSTAWA OPRACOWANIA.....	6
1.2	METODOLOGIA OPRACOWANIA, ZAWARTOŚĆ DOKUMENTU I JEGO PODSTAWY PRAWNE	6
1.3	UWARUNKOWANIE ZEWNĘTRZNE	8
1.3.1	Polityka ekologiczna państwa.....	8
1.3.2	Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2020 oraz Program Ochrony Środowiska Województwa Śląskiego do 2004 oraz cele długoterminowe do roku 2015	11
1.3.3	Strategia Rozwoju Powiatu Lublinieckiego.....	18
1.3.4	Program Ochrony Środowiska dla Powiatu Lublinieckiego na 2004 – 2015 oraz Plan Gospodarki Odpadami dla Powiatu Lublinieckiego na lata 2004 – 2015	19
1.3.5	Strategia Rozwoju Gminy Kochanowice na lata 2001- 2015.....	26
2	OGÓLNA CHARAKTERYSTYKA GMINY KOCHANOWICE	27
2.1	POŁOŻENIE	27
2.2	UKSZTAŁTOWANIE TERENU I BUDOWA GEOLOGICZNA.....	27
2.3	KLIMAT.....	28
2.4	OTOCZENIE SPOŁECZNO GOSPODARCZE	28
2.5	TURYSTYKA I REKREACJA.....	31
3	OCHRONA DZIEDZICTWA PRZYRODNICZEGO	32
3.1	OCHRONA PRZYRODY I KRAJOBRAZU	32
3.1.1	Charakterystyka i ocena stanu aktualnego.....	32
3.1.2	Identyfikacja potrzeb	36
3.1.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	38
3.1.4	Harmonogram zadań w zakresie ochrony przyrody i krajobrazu	40
3.1.5	Wnioski.....	42
3.2	OCHRONA I ZRÓWNOWAŻONY ROZWÓJ LASÓW.....	42
3.2.1	Charakterystyka i ocena stanu aktualnego.....	42
3.2.2	Identyfikacja potrzeb	44
3.2.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	46
3.2.4	Harmonogram zadań w zakresie ochrony i zrównoważonego rozwoju lasów.....	46
3.2.5	Wnioski.....	47
3.3	OCHRONA POWIERZCHNI ZIEMI I GLEB	47
3.3.1	Charakterystyka i ocena stanu aktualnego.....	47
3.3.2	Identyfikacja potrzeb	50
3.3.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	51
3.3.4	Harmonogram zadań w zakresie ochrony powierzchni ziemi.....	52
3.3.5	Wnioski.....	53
3.4	OCHRONA ZASOBÓW KOPALIN	53
3.4.1	Charakterystyka i ocena stanu aktualnego.....	53
3.4.2	Identyfikacja potrzeb	53
3.4.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	55
3.4.4	Harmonogram zadań w zakresie zasobów kopalin.....	55
3.4.5	Wnioski.....	56
3.5	ZRÓWNOWAŻONE WYKORZYSTANIE MATERIAŁÓW, WODY I ENERGII.....	56
3.5.1	Materiałochłonność, wodochłonność, energochłonność i odpadowość produkcji	56
3.5.2	Wykorzystanie energii ze źródeł odnawialnych.....	57
3.5.3	Wnioski.....	57
3.6	KSZTAŁTOWANIE ZASOBÓW WODNYCH ORAZ OCHRONA PRZED POWODZIĄ I SKUTKAMI SUSZY.....	58
3.6.1	Ochrona przed powodzią.....	58
3.6.2	Ochrona przed suszą	60
3.6.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	61
3.6.4	Harmonogram zadań w zakresie ochrony przed powodzią i suszą	61
4	DALSZA POPRAWA, JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO NA OBSZARZE GMINY KOCHANOWICE	62
4.1	GOSPODARKA WODNO – ŚCIEKOWA.....	62

4.1.1	Charakterystyka i ocena stanu aktualnego.....	62
4.1.2	Identyfikacja potrzeb.....	68
4.1.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	70
4.1.4	Harmonogram zadań w zakresie gospodarki wodno – ściekowej.....	72
4.1.5	Wnioski.....	74
4.2	ZANIECZYSZCZENIE POWIETRZA	74
4.2.1	Charakterystyka i ocena stanu aktualnego.....	75
4.2.2	Identyfikacja potrzeb.....	81
4.2.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	84
4.2.4	Harmonogram zadań w zakresie ochrony powietrza	85
4.2.5	Wnioski.....	86
4.3	GOSPODAROWANIE ODPADAMI.....	86
4.3.1	Charakterystyka i ocena stanu aktualnego.....	87
4.3.2	Identyfikacja potrzeb.....	93
4.3.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	94
4.3.4	Harmonogram zadań	95
4.3.5	Wnioski.....	97
4.4	POWAŻNE AWARIE	97
4.5	BEZPIECZEŃSTWO CHEMICZNE	97
4.5.1	Cele i zadania środowiskowe do roku 2012 i do roku 2016	99
4.5.2	Harmonogram zadań w zakresie poważnych awarii.....	99
4.5.3	Wnioski.....	100
4.6	ODDZIAŁYWANIE HAŁASU	100
4.6.1	Charakterystyka i ocena stanu aktualnego.....	102
4.6.2	Identyfikacja potrzeb.....	104
4.6.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	107
4.6.4	Harmonogram zadań w zakresie ochrony przed hałasem	108
4.6.5	Wnioski.....	109
4.7	ODDZIAŁYWANIE PÓL ELEKTROMAGNETYCZNYCH.....	109
4.7.1	Charakterystyka i ocena stanu aktualnego.....	109
4.7.2	Identyfikacja potrzeb.....	110
4.7.3	Cele i zadania środowiskowe do roku 2012 i do roku 2016	111
4.7.4	Harmonogram zadań w zakresie ochrony przed promieniowaniem elektromagnetycznym.....	111
4.7.5	Wnioski.....	112
5	ANALIZA FINANSOWA REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY KOCHANOWICE	112
5.1	NAKŁADY NA REALIZACJĘ ZADAŃ	112
5.2	PROPONOWANY MONTAŻ FINANSOWY DLA ZADAŃ WŁASNYCH	115
5.3	OCENA MOŻLIWOŚCI BUDŻETOWYCH WDROŻENIA ZADAŃ WŁASNYCH PROGRAMU OCHRONY ŚRODOWISKA	122
6	NARZĘDZIE I INSTRUMENTY REALIZACYJNE PROGRAMU	125
6.1	MECHANIZMY PRAWNE.....	125
6.2	PRAWO OCHRONY ŚRODOWISKA I INNE AKTY NIEZBĘDNE DO REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA	125
6.2.1	Ustawy	125
6.2.2	Rozporządzenia.....	125
6.2.3	Obowiązujące dyrektywy w zakresie ochrony środowiska.....	126
7	DOSTĘP DO INFORMACJI, EDUKACJA EKOLOGICZNA, UDZIAŁ SPOŁECZEŃSTWA	127
8	POTENCJALNE ŹRÓDŁA FINANSOWANIA PRZEDSIĘWZIĘĆ INWESTYCYJNYCH I POZAINWESTYCYJNYCH .	129
9	MONITORING I KONTROLA REALIZACJI PRZEDSIĘWZIĘĆ ZAPISANYCH W PROGRAMIE OCHRONY	130
ŚRODOWISKA DLA GMINY KOCHANOWICE	130	
9.1	MONITORING ŚRODOWISKA.....	130
9.1.1	Ochrona przyrody i bioróżnorodności	130
9.1.2	Ochrona powierzchni ziemi.....	130
9.1.3	Ochrona powietrza	130
9.1.4	Ochrona wód.....	131
9.1.5	Gospodarowanie odpadami.....	131

10	SYSTEM ZARZĄDZANIA ŚRODOWISKOWEGO	131
10.1	SYSTEM EMAS.....	131
10.2	REMAS.....	132
10.3	SYSTEM ZARZĄDZANIA ŚRODOWISKOWEGO NA OBSZARZE GMINY KOCHANOWICE	132

Spis rysunków

RYSUNEK 1	OBSZARY OCHRONY PRZYRODY WOJ. ŚLĄSKIEGO.....	12
RYSUNEK 2	OBSZARY POLITYKI ROZWOJU WOJEWÓDZTWA ŚLĄSKIEGO.....	14
RYSUNEK 3	LOKALIZACJA GMINY KOCHANOWICE I POZOSTAŁYCH GMIN POWIATU LUBLINIECKIEGO NA TLE REGIONU	27
RYSUNEK 4	LICZBA LUDNOŚCI GMINY KOCHANOWICE W LATACH 1998-2008	28
RYSUNEK 5	IŁOŚĆ URODZEŃ, ZGONÓW I PRZYRÓST NATURALNY NA TERENIE GMINY KOCHANOWICE W LATACH 2002-2008	29
RYSUNEK 6	ZMIANY W IŁOŚCI PODMIOTÓW GOSPODARCZYCH NA TERENIE GMINY KOCHANOWICE.....	29
RYSUNEK 7	STRUKTURA DZIAŁALNOŚCI GOSPODARCZYCH ZAREJESTROWANYCH NA OBSZARZE GMINY KOCHANOWICE	30
RYSUNEK 8	OBSZAR GMINY KOCHANOWICE NA TLE PARKU KRAJOBRAZOWEGO „LASY NAD GÓRNĄ LISWARTĄ”.....	33
RYSUNEK 9	STRUKTURA WIELKOŚCIOWA I IŁOŚCIOWA GOSPODARSTW ROLNYCH	49
RYSUNEK 10	ŚREDNIOMIESIĘCZNE PRZEPŁYWY /M ³ /SEK/ LISWARTY W PROFILU NIWKI (SNQ – NAJNIŻSZY Z ŚREDNICH, SSQ – ŚREDNI Z WIELOLECIA, SWQ – NAJWYŻSZY Z ŚREDNICH)	59
RYSUNEK 11	LOKALIZACJA PUNKTÓW MONITORINGU OPERACYJNEGO W WOJEWÓDZTWIE ŚLĄSKIM	63
RYSUNEK 12	LOKALIZACJA PUNKTÓW MONITORINGU DIAGNOSTYCZNEGO W WOJEWÓDZTWIE ŚLĄSKIM	63
RYSUNEK 13	LOKALIZACJA GŁÓWNYCH ZBIORNIKÓW WÓD PODZIEMNYCH I PUNKTÓW BADAWCZYCH MONITORINGU WÓD PODZIEMNYCH W WOJEWÓDZTWIE ŚLĄSKIM.....	65
RYSUNEK 14	ZESTAWIENIE DLA MIESZKAŃ NA TERENIE GMINY KOCHANOWICE POD WZGLĘDEM OKRESU ICH POWSTANIA (STAN NA KONIEC 2007 ROKU)	78
RYSUNEK 15	STRUKTURA STOSOWANEGO PALIWA	78
RYSUNEK 16	EMISJA ZANIECZYSZCZEŃ DLA OBIEKTU STANDARDOWEGO	79
RYSUNEK 17	ŚREDNIE MIESIĘCZNE STĘŻENIA SO ₂ ZMIERZONE NA STACJI POMIAROWEJ W CZĘSTOCHOWIE W LATACH 2007 – 2008 ...	82
RYSUNEK 18	ŚREDNIE MIESIĘCZNE STĘŻENIA PYŁU PM ₁₀ ZMIERZONE NA STACJI POMIAROWEJ W CZĘSTOCHOWIE W LATACH 2007 – 2008.....	82
RYSUNEK 19	UKŁAD SIECI KOLEJOWYCH W OBSZARZE GMINY KOCHANOWICE.....	103

Spis tabel

TABELA 1	STRUKTURA IŁOŚCI OSÓB BEZROBOTNYCH W LATACH 2004-2008	30
TABELA 2	LICZBA BEZROBOTNYCH W POWIECIE LUBLINIECKIM WEDŁUG POZIOMU WYKSZTAŁCENIA	31
TABELA 3	POMNIKI PRZYRODY NA TERENIE GMINY KOCHANOWICE.....	34
TABELA 4	PROPONOWANE FORMY OCHRONY PRZYRODY NA TERENIE GMINY KOCHANOWICE	35
TABELA 5	STRUKTURA UŻYTKOWANIA TERENÓW W GMINIE KOCHANOWICE	48
TABELA 6	CHARAKTERYSTYCZNE PRZEPŁYWY MIESIĘCZNE I ROCZNE (M ³ /S)	58
TABELA 7	ZAOBSERWOWANE STANY EKSTREMALNE /CM/, PRZEPŁYWY EKSTREMALNE I ŚREDNIE (M ³ /S) ORAZ ODPOWIADAJĄCE IM SPŁYWY JEDNOSTKOWE (DM ³ /S/KM ²).....	59
TABELA 8	OCENA, JAKOŚCI WÓD PODZIEMNYCH W PUNKCIE MONITORINGU DIAGNOSTYCZNEGO NR Q33 W 2007 I 2008 ROKU*	65
TABELA 9	ZAOPTACZNIENIE W WODĘ.....	67
TABELA 10	DANE TECHNICZNE OCZYSZCZALNI ŚCIEKÓW W KOCHCICACH	68
TABELA 11	OCZYSZCZANIE ŚCIEKÓW W GMINIE KOCHANOWICE.....	68
TABELA 12	CZYNNIKI METEOROLOGICZNE WPŁYWAJĄCE NA STAN ZANIECZYSZCZENIA ATMOSFERY.....	75
TABELA 13	KLASY STREF I WYMAGANE DZIAŁANIA W ZALEŻNOŚCI OD POZIOMÓW STĘŻEŃ ZANIECZYSZCZENIA, UZYSKANYCH W ROCZNEJ OCENIE, JAKOŚCI POWIETRZA, DLA PRZYPADKÓW, GDY OKREŚLONY JEST MARGINES TOLERANCJI.....	76
TABELA 14	KLASY STREF I WYMAGANE DZIAŁANIA W ZALEŻNOŚCI OD POZIOMÓW STĘŻEŃ ZANIECZYSZCZENIA, UZYSKANYCH W ROCZNEJ OCENIE, JAKOŚCI POWIETRZA, DLA PRZYPADKÓW, GDY MARGINES TOLERANCJI NIE JEST OKREŚLONY	76
TABELA 15	ZESTAWIENIE IŁOŚCI ODPADÓW KOMUNALNYCH [MG/ROK] ZEBRANYCH SELEKTYWNIENIE NA TERENIE GMINY KOCHANOWICE	89
TABELA 16	BILANS AZBESTU NA TERENIE GMINY	89
TABELA 17	WYKAZ FIRM POSIADAJĄCYCH ZEZWOLENIE NA ODBIÓR I TRANSPORT ODPADÓW KOMUNALNYCH ORAZ NIECZYSTOŚCI PŁYNNYCH Z TERENU GMINY KOCHANOWICE	90
TABELA 23	DOPUSZCZALNE POZIOMY HAŁASU W ŚRODOWISKU POWODOWANEGO PRZEZ POSZCZEGÓLNE GRUPY ŹRÓDEŁ, Z WYŁĄCZENIEM HAŁASU POWODOWANEGO PRZEZ STARTY, LĄDOWANIA I PRZELOTY STATKÓW POWIETRZNYCH ORAZ LINIE ELEKTROENERGETYCZNE, WYRAŻONE WSKAŹNIKAMI L _{AEQD} I L _{AEQN} , KTÓRE TO WSKAŹNIKI MAJĄ ZASTOSOWANIE DO USTALANIA I KONTROLI WARUNKÓW KORZYSTANIA ZE ŚRODOWISKA, W ODNIESIENIU DO JEDNEJ DOBY	101

TABELA 24 DOPUSZCZALNE POZIOMY HAŁASU W ŚRODOWISKU POWODOWANEGO PRZEZ POSZCZEGÓLNE GRUPY ŹRÓDEŁ, Z WYŁĄCZENIEM HAŁASU POWODOWANEGO PRZEZ STARTY, LĄDOWANIA I PRZELOTY STATKÓW POWIETRZNYCH ORAZ LINIE ELEKTROENERGETYCZNE, WYRAŻONE WSKAŹNIKAMI L_{AeqD} I L_{AeqN} , KTÓRE TO WSKAŹNIKI MAJĄ ZASTOSOWANIE DO PROWADZENIA DŁUGOOKRESOWEJ POLITYKI W ZAKRESIE OCHRONY PRZED HAŁASEM	101
TABELA 25 NAKŁADY FINANSOWE NA REALIZACJĘ ZADAŃ OKREŚLONYCH W PROGRAMIE	112
TABELA 26 PLAN WYDATKÓW INWESTYCYJNYCH I POZAINWESTYCYJNYCH W ZAKRESIE ZADAŃ WŁASNYCH [W TYS. ZŁ].....	114
TABELA 27 STRUKTURA WYDATKÓW INWESTYCYJNYCH I POZAINWESTYCYJNYCH W ZAKRESIE ZADAŃ WŁASNYCH	114
TABELA 28 PODZIAŁ ŚRODKÓW FINANSOWYCH RPO DLA DZIAŁAŃ W RAMACH PRIORYTETU V. ŚRODOWISKO (PODANYCH W EURO) 117	
TABELA 29 OCENA ZDOLNOŚCI FINANSOWEJ GMINY KOCHANOWICE [ZŁ]	124
TABELA 30 PODZIAŁ NA ZADANIA I ŹRÓDŁA FINANSOWANIA ZAPLANOWANE W BUDŻECIE GMINY KOCHANOWICE NA LATA 2009 - 2011	129

1 Wstęp

1.1 Podstawa opracowania

Podstawę niniejszego opracowania stanowi umowa zawarta między Eko – Team Consulting z Bielska Białej, a Gminą Kochanowice na sporządzenie dokumentu pt. „Program Ochrony Środowiska dla Gminy Kochanowice”.

W celu stworzenia opracowania niezbędne było zasięgnięcie do źródeł stanowiących fundamentalne jego elementy takich jak:

- Polityka Ekologiczna Państwa w latach 2009 – 2012 z perspektywą do roku 2016,
- Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2020,
- Program Ochrony Środowiska Województwa Śląskiego do roku 2004 oraz cele długoterminowe do roku 2015,
- Strategia Rozwoju Powiatu Lublinieckiego i Strategia Rozwoju Wspólnoty Lublinieckiej,
- Program Ochrony Środowiska Powiatu Lublinieckiego na lata 2004 – 2015,
- Strategia Rozwoju Gminy Kochanowice na lata 2001 – 2015.

Ponadto wzięto pod uwagę:

- Dane zebrane przez zespół autorów Programu,
- Opracowania i raporty takich instytucji jak m.in.:
- Ministerstwo Ochrony Środowiska,
- Śląski Wojewódzki Inspektorat Ochrony Środowiska,
- Materiały konferencyjne,
- Literatura specjalistyczna.

1.2 Metodologia opracowania, zawartość dokumentu i jego podstawy prawne

Niniejszy dokument zachowuje zgodność z ustawą Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 (Dz. U. z 2008 Nr 25, poz. 150), która nakłada na państwo obowiązek sporządzenia polityki ekologicznej państwa na najbliższe 4 lata z perspektywą na kolejne 4 lata.

Polityka ekologiczna Gminy musi być również prowadzona w oparciu o wyżej wymieniony zapis w postaci ustawy, natomiast najskuteczniejszym narzędziem realizowania nałożonych na gminę obowiązków jest Program Ochrony Środowiska [dalej: POŚ].

Dlatego też podstawowym zadaniem gminy w zakresie ochrony środowiska naturalnego powinna być zarówno odpowiednia gospodarka odpadami, jak i prawidłowa gospodarka wodno – ściekowa. Mimo że ustawa Prawo Ochrony Środowiska nie podaje bezwzględnych norm i zasad dla tworzenia POŚ, aby zachował on zgodność z powyższą ustawą musi uwzględniać pewne elementy wynikające z polityki ekologicznej państwa (art.14) obejmujące:

- cele ekologiczne,
- priorytety ekologiczne,
- poziomy celów długoterminowych,
- rodzaj i harmonogram działań proekologicznych,
- środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno ekonomiczne i środki finansowe.

Ogólny charakter wymienionych elementów został uszczegółowiony w przyjętym 21 grudnia 2002 roku przez Ministerstwo Środowiska dokumencie pt. „Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym”, który zawiera szczegółowy zakres, sposób oraz formę sporządzania POŚ. Dokument podkreśla, że wytyczne „...mają charakter ramowy i mogą być wykorzystane, jako materiał pomocniczy przy sporządzaniu programów ochrony środowiska” oraz, że struktura wojewódzkich, powiatowych i gminnych POŚ powinna nawiązywać do struktury „Polityki ekologicznej państwa”. Dlatego POŚ dla Gminy Kochanowice uwzględnia takie elementy jak:

- racjonalne użytkowanie zasobów naturalnych,
- poprawa jakości środowiska,
- narzędzia i instrumenty realizacji programu,
- harmonogram realizacji i nakłady na realizację programu,
- kontrola realizacji programu.

Nawiązując do struktury i treści dokumentu, jakim jest „Polityka ekologiczna Państwa na lata 2009-2012 z perspektywą do roku 2016” niniejsze opracowanie składa się z takich elementów jak:

- OCHRONA DZIEDZICTWA PRZYRODNICZEGO
 - Ochrona przyrody i krajobrazu,
 - Ochrona i zrównoważony rozwój lasów,
 - Ochrona powierzchni ziemi,
 - Ochrona zasobów kopalni i wód podziemnych,
- ZRÓWNOWAŻONE WYKORZYSTANIE MATERIAŁÓW, WODY I ENERGII
 - Materiałochłonność, wodochłonność, energochłonność i odpadowość produkcji,
 - Wykorzystanie energii ze źródeł odnawialnych,
 - Kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy,
- ŚRODOWISKO I ZDROWIE. DALSZY POPRAWA, JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO
 - Jakość wód,
 - Zanieczyszczenie powietrza,
 - Gospodarka odpadami,
 - Substancje chemiczne w środowisku,
 - Poważne awarie przemysłowe,
 - Oddziaływanie hałasu,
 - Oddziaływanie pól elektromagnetycznych.

W strukturze opracowania zawiera się także omówienie kierunków ochrony środowiska w Gminie, które odnoszą się do racjonalnego wykorzystywania zasobów naturalnych, a zwłaszcza racjonalnego użytkowania lasów i zasobów przyrodniczych, gospodarki wodnej, gospodarki odpadami, ochrony gleb, ochrony powietrza, ochrony przed hałasem, ochrony przed szkodliwym oddziaływaniem pól elektromagnetycznych wraz z podaniem ich stanu aktualnego.

Ponadto w opracowaniu zawarta została ocena stanu wyjściowego oraz stanu docelowego, która jednocześnie umożliwiła zidentyfikowanie potrzeb w zakresie ochrony środowiska. Osiągnięcie zamierzonych efektów w postaci docelowego stanu środowiska możliwe będzie po realizacji zaproponowanych zadań zarówno dla Gminy Kochanowice, jak i powiatu lublinieckiego oraz pozostałych podmiotów, których działalność związana jest głównie z tym regionem. W celu kontroli poziomu wykonania określonych zadań będzie dokonywana okresowo, co dwa lata ocena efektów działalności środowiskowej.

W procesie planowania całości przedsięwzięć związanych z realizacją programu przydatny staje się podział zadań według podmiotów, które mają się podjąć ich realizacji. Wskazuje na to ścisłe powiązania wojewódzkich, powiatowych i gminnych programów, spośród których gmina odpowiedzialna jest za:

- zadania własne gminy tzn. te przedsięwzięcia, które w całości lub częściowo będzie finansowane ze środków będących w dyspozycji gminy,
- zadania koordynowane, tzn. finansowane ze środków przedsiębiorstw,

oraz ze środków zewnętrznych, którymi dysponują organy i instytucje szczebla wojewódzkiego i centralnego, bądź instytucji działających na terenie powiatu, ale podległych bezpośrednio organom wojewódzkim, bądź centralnym.

W harmonogramie dla powyższych zadań określono termin i jednostkę odpowiedzialną za realizację zadania, planowane efekty ekologiczne oraz planowane szacunkowe koszty przedsięwzięć z propozycjami źródeł ich finansowania. Podsumowanie oraz wnioski, w których wyspecyfikowane zostały najważniejsze informacje i uwagi odnośnie zadań i potrzeb Gminy stanowią zamknięcie całości działań proekologicznych.

POŚ dla Gminy Kochanowice opiera się o zasadę zrównoważonego rozwoju, a zawarty w nim podział zadań dla działalności proekologicznej, dzięki zaproponowanym w nim jednostkom penetrującym z propozycją źródeł finansowania dla każdego z zadań stanowi istotny element w realizacji całości zamierzeń inwestycyjnych Gminy.

Głównym celem programu jest ograniczenie negatywnego wpływu na środowisko źródeł zanieczyszczeń, ochrona i rozwój walorów środowiska oraz racjonalne gospodarowanie z uwzględnieniem konieczności ochrony środowiska.

Ważnym elementem POŚ dla Gminy Kochanowice jest omówienie uwarunkowań finansowych Gminy. Scharakteryzowanie ogólnej sytuacji finansowej Gminy, przeprowadzenie prognozy budżetowej oraz

zanalizowanie możliwości Gminy w zakresie realizacji wszystkich zadań przedstawione zostało na podstawie budżetów Gminy z ostatnich lat i planu budżetu na rok bieżący oraz szacunkowych kosztach nakreślonych zadań. Istotne jest to ze względu na fakt posiadania wiedzy przez Gminę odnośnie tego, jaki procent kosztów na realizację zadań powinien pochodzić z zewnątrz i czy można się starać o ich pozyskanie. Dlatego też w tej części opracowania źródła dofinansowania na realizację określonych zadań proekologicznych.

1.3 Uwarunkowanie zewnętrzne

1.3.1 Polityka ekologiczna państwa

Projekt ustawy Polityka Ekologiczna Państwa [dalej: PEP] stanowi realizację zobowiązań wskazanych w ustawie Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 (tekst jednolity Dz. U. nr 25, po. 150). PEP jest opracowany w taki sposób, aby zachował aktualność wszystkich elementów w odniesieniu do UE. Priorytety działań w obszarze ochrony środowiska w Polsce wpisują się w priorytety UE i cele 6 Wspólnotowego programu działań w zakresie środowiska naturalnego. Na tej podstawie do najważniejszych założeń polityki ochrony środowiska należą:

- działania na rzecz zapewnienia realizacji zasady zrównoważonego rozwoju,
- przystosowanie do zmian klimatu,
- ochrona różnorodności biologicznej.

Generalną zasadą obowiązującą w UE jest zasada zrównoważonego rozwoju, która wskazuje na konieczność takiego gospodarowania, które zachowa środowisko w możliwie najlepszym stanie dla kolejnych pokoleń. Zgodnie z tą zasadą okres uwzględniony w omawianej PEP powinien charakteryzować się szybkim rozwojem gospodarczym kraju, ale pod warunkiem respektowania zasad ochrony środowiska i ochrony przyrody.

Priorytety zawarte w PEP stanowią najważniejsze wyzwania wobec państwa w dziedzinie ochrony środowiska, a dla zachowania zgodności z jej poprzednią wersją oraz wymaganiami ustawy wyznaczono takie cele jak:

- KIERUNKI DZIAŁAŃ SYSTEMOWYCH:
 - Uwzględnianie zasad ochrony środowiska w strategiach sektorowych,
 - Aktywizacja rynku na rzecz ochrony środowiska,
 - Zarządzanie środowiskowe,
 - Partycypacja społeczeństwa w działaniach na rzecz ochrony środowiska,
 - Rozwój badań i postęp techniczny,
 - Odpowiedzialność za szkody w środowisku,

Aspekt ekologiczny w planowaniu przestrzennym,

- OCHRONA ZASOBÓW NATURALNYCH:
 - Ochrona przyrody,
 - Ochrona i zrównoważony rozwój lasów,
 - Racjonalne gospodarowanie zasobami wodnymi,
 - Ochrona powierzchni ziemi,
 - Gospodarowanie zasobami geologicznymi,
- POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO:
 - Środowisko a zdrowie,
 - Jakość powietrza,
 - Ochrona wód,
 - Gospodarka odpadami,
 - Oddziaływanie hałasu i pól elektromagnetycznych,
 - Substancje chemiczne w środowisku.

Nadrzędnym, strategicznym celem polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego kraju (mieszkańców, zasobów przyrodniczych i infrastruktury społecznej) i tworzenie podstaw do zrównoważonego rozwoju społeczno - gospodarczego.

Akcesja Polski do UE 1 maja 2004 roku przyniosła szereg nowych uwarunkowań dla społeczeństwa polskiego, władz państwowych i władz samorządowych, które ściśle związane są ze zobowiązaniami, jakie związane są z członkostwem w UE. Trwające do dziś procesy adaptowania i przekształcania prawnych

podstaw funkcjonowania prowadzenia polityki państwowej obejmują nowe zasady i sposoby kształtowania i prowadzenia polityki państwa. Jednocześnie wymusiło to na jednostkach administracyjnych wszystkich szczebli (wojewódzkich, powiatowych i gminnych) podjęcie działań aktualizujących dotychczasową strategię realizacji polityki. Ponadto procesy uruchomione przez akcesję Polski do UE odpowiedzialne są za pojawienie się nowych obszarów problemowych w systemie polityki państwa, gdzie zmianie ulega jego charakter określony, jako bardziej otwarty i elastyczny.

Polityka Ekologiczna Państwa na lata 2009-2012 z perspektywą do roku 2016 jest jednym z przykładów omawianych procesów adaptacyjnych i odnosi się do celów i priorytetowych działań polepszających sytuację społeczno – gospodarczą kraju w aspekcie ochrony środowiska i zasobów naturalnych.

Realizacja wszystkich celów przyjętych w dokumencie PEP na lata 2009-2012 z perspektywą do roku 2016 wymaga poniesienia ogromnych nakładów pieniężnych, których sumę przewiduje się na około 130 mld zł. Wysokość kosztów, jakie ma ponieść państwo na ochronę środowiska do 2016 roku wynika głównie z zobowiązań zawartych przez Polskę w Traktacie Akcesyjnym, których wdrażanie pochłania ponad 80% środków finansowych przeznaczonych na realizację celów polityki ekologicznej.

Realizacja PEP podzielona została na dwa okresy:

- 2009 – 2012,
- 2013 – 2016.

W pierwszym okresie największe nakłady finansowe zostaną przeznaczone na ochronę wód i gospodarkę wodną (ponad 36 mld zł), a na pozostałe obszary znacznie mniej tzn. ochrona powietrza atmosferycznego (19,3 mld zł), gospodarka odpadami (6,7 mld zł) oraz inne cele polityki ekologicznej dotyczące przedsięwzięć w zakresie ochrony przed hałasem i polami elektromagnetycznymi, ochrony powierzchni ziemi, ochrony przyrody, różnorodności przyrodniczej i krajobrazu, działalność badawczo-rozwojową w ochronie środowiska, monitoring oraz pozostałą działalność w ochronie środowiska (4,1 mld zł).

W odniesieniu do horyzontu czasowego w latach 2013 – 2016 nakłady inwestycyjne na realizację PEP będą przeznaczone w kolejności od najwyższych na ochronę wód i gospodarkę wodną (34,4 mld zł), ochronę powietrza atmosferycznego (21,3 mld zł), gospodarkę odpadami (4,6 mld zł) oraz pozostałe cele (3,2 mld zł).

Państwo realizując politykę ekologiczną musi podjąć wyzwania, które dotyczą m.in.:

- realizacji założeń dyrektywy unijnej CAFE, dotyczącej ograniczenia emisji pyłów i o konieczności redukcji o 75 % ładunku azotu i fosforu w oczyszczanych ściekach komunalnych,
- sporządzania map akustycznych dla wszystkich miast powyżej 100 tysięcy mieszkańców i opracowania planów walki z hałasem,
- prac nad dokumentem dotyczącym nadzoru nad chemikaliami dopuszczonymi na rynek, czyli o wdrażaniu rozporządzenia REACH.

Skuteczność działań na rzecz zrównoważonego rozwoju uwarunkowane jest przyjęciem zasady równego dostępu do środowiska przyrodniczego rozpatrywanej w trzech kategoriach takich jak:

- sprawiedliwość międzypokoleniowa, która oznacza zaspokajanie potrzeb materialnych i cywilizacyjnych obecnego pokolenia z równoczesnym tworzeniem i utrzymywaniem warunków do zaspokajania potrzeb przyszłych pokoleń,
- sprawiedliwość międzyregionalna i międzygrupowa, która dotyczy zaspokajanie potrzeb materialnych i cywilizacyjnych społeczeństw, grup społecznych i jednostek ludzkich w ramach sprawiedliwego dostępu do ograniczonych zasobów i walorów środowiska, wraz z równoprawnym traktowaniem potrzeb ogólnospołecznych z potrzebami społeczności lokalnych i jednostek,
- wyrównywanie szans pomiędzy człowiekiem a przyrodą, poprzez zapewnienie zdrowego i bezpiecznego funkcjonowania (w sensie fizycznym, psychicznym, społecznym i ekonomicznym) jednostek ludzkich przy zachowaniu trwałości podstawowych procesów przyrodniczych wraz ze stałą ochroną różnorodności biologicznej.

Prowadzenie działań prośrodowiskowych przez państwo w oparciu o powyższe zasady oraz zasadę zrównoważonego rozwoju pozwoli na stymulowanie w ramach nowej polityki ekologicznej państwa następujących procesów:

- rozszerzania i umacniania możliwości odtwarzania się zasobów odnawialnych oraz rewitalizacji i renaturalizacji zdegradowanych ekosystemów,
- racjonalnego korzystania z zasobów nieodnawialnych i dążenia do ich zastępowania dostępnymi substytutami,

- stopniowego eliminowania z użytkowania substancji niebezpiecznych i toksycznych (oraz również w tym przypadku - zastępowania ich mniej uciążliwymi dla środowiska substytutami),
- ograniczania skali uciążliwości działalności gospodarczej dla środowiska i nie przekraczania granic jego odporności,
- zwiększenia bezpieczeństwa prowadzenia procesów z udziałem materiałów niebezpiecznych i ograniczenia występowania oraz skutków zagrożeń środowiska o charakterze nadzwyczajnym,
- stałej ochrony i odtwarzania, w możliwym zakresie, różnorodności biologicznej na poziomie krajobrazowym, ekosystemowym, gatunkowym i genowym,
- tworzenia podmiotom gospodarczym warunków do uczciwej konkurencji w sferze dostępu do ograniczonych zasobów środowiska i możliwości odprowadzania zanieczyszczeń,
- usprawniania procesów podejmowania decyzji dotyczących środowiska, zwłaszcza na szczeblu lokalnym, w tym stymulowania udziału społecznego w tych procesach,
- dążenia do zapewnienia poczucia bezpieczeństwa ekologicznego poszczególnym jednostkom i grupom społecznym (tworzenia warunków sprzyjających zdrowiu fizycznemu, psychicznemu i społecznemu, w tym poprzez kultywowanie więzi lokalnych).

Dla zapewnienia realizacji zasady zrównoważonego rozwoju kraju prowadzone są procedury ocen oddziaływania na środowisko zawarte w ustawie o postępowaniu w sprawie ocen oddziaływania na środowisko oraz o dostępie do informacji o środowisku i jego ochronie.

Głównymi miernikami oceny skuteczności realizacji PEP są m.in.:

- stopień zmniejszenia różnicy (w %) między faktycznym zanieczyszczeniem środowiska (np. depozycją lub koncentracją poszczególnych zanieczyszczeń w powietrzu, wodzie, glebie), a naukowo uzasadnionym zanieczyszczeniem dopuszczalnym (ładunkiem krytycznym),
- ilość zużywanej energii, materiałów, wody oraz ilość wytwarzanych odpadów i emitowanych zanieczyszczeń w przeliczeniu na jednostkę dochodu narodowego lub wielkość produkcji (wyrażoną w jednostkach fizycznych lub wartością sprzedaną),
- stosunek kosztów do uzyskiwanych efektów ekologicznych (dla oceny programów i projektów inwestycyjnych w ochronie środowiska),
- techniczno-ekologiczne charakterystyki materiałów, urządzeń, produktów (np. zawartość ołowiu w benzynie, zawartość rtęci w bateriach, jednostkowa emisja węglowodorów przy eksploatacji samochodu, poziom hałasu w czasie pracy samochodu itp.); zgodnie z zasadą dostępu do informacji dane te powinny być ujawniane na metkach lub w dokumentach technicznych produktów.

Obok głównej zasady kierującej PEP pozostałe zasady jej towarzyszące są zasadami, na których oparto również niniejszy POŚ dla Gminy Kochanowice.

Jedną z bardziej istotnych zasad kierujących polityką ekologiczną jest zasada integracji polityki ekologicznej z politykami sektorowymi, która oznacza, że głównym kryterium realizacji polityki ekologicznej jest zdrowie społeczeństwa oraz komfort środowiska, w którym żyją i pracują ludzie. Zasada zwraca szczególną uwagę na to, aby ekologiczne problemy stały się jednym z elementów krajowych polityk sektorowych we wszystkich dziedzinach gospodarki, podejmowanych strategii i programów rozwoju na szczeblach regionalnym i lokalnym.

Działania takie jak 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, stanowią będą gwarancję zachowania zasady uspołecznienia polityki ekologicznej. Proces realizacji zamierzonych działań uwzględnia wykorzystanie mechanizmów i zaleceń zawartych w "Konwencji w sprawie dostępu do informacji, udziału społeczeństwa w podejmowaniu decyzji i dostępu do procedur sądowych w sprawach dotyczących środowiska".

Procesy związane z funkcjonowaniem polskiej gospodarki rynkowej oraz związane z tym działalność produkcyjna, transportowa czy usługowa prowadzą do możliwości pojawienia się zagrożeń dla środowiska oraz szkód lub gróźb ich pojawienia się. Dlatego w polityce gospodarczej i polityce ochrony środowiska umacniana będzie zasada "zanieczyszczający płaci". Oznacza ona sankcjonowanie pełnej odpowiedzialności za szkody w środowisku, w tym odpowiedzialności materialnej, za skutki zanieczyszczania i stwarzania innych zagrożeń dla środowiska skierowana na jednostki użytkujące zasoby środowiska. W celu skonkretyzowania omawianej odpowiedzialności wyróżnione zostały jej dwa wymiary -

administracyjny i cywilnoprawny. Administracyjna odpowiedzialność jest przedmiotem działania Inspekcji Ochrony Środowiska, której rola polega na kontroli podmiotów gospodarczych oraz informowaniu jednostek administracyjnych o naruszeniach prawa w zakresie ochrony środowiska. Natomiast cywilnoprawna odpowiedzialność za szkody w środowisku jest przedmiotem działania sądów powszechnych. Zapewnieniu rzeczywistego wdrożenia zasady „zanieczyszczający płaci” służy wejście w życie ustawy z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz. U. Nr 75, poz. 493, z późn. zm.). Założeniem ustawy była transpozycja do polskiego systemu prawnego przepisów dyrektywy 2004/35/WE Parlamentu Europejskiego i Rady z dnia 21 kwietnia 2004 r. w sprawie odpowiedzialności za środowisko w odniesieniu do zapobiegania i zaradzania szkodom wyrządzonym środowisku naturalnemu.

Zachowanie równowagi w systemie przyrodniczym wymaga spójnego i jednolitego zarządzania zarówno dostępem do zasobów środowiska oraz likwidacją i zapobieganiem powstawaniu negatywnych dla środowiska skutków działalności gospodarczej, jak i racjonalnym użytkowaniem zasobów przyrodniczych (gospodarka wodna, leśnictwo, ochrona i wykorzystanie zasobów surowcowych i glebowych, planowanie przestrzenne). Dotyczy to wszystkich struktur administracji zarówno na szczeblu centralnym, regionalnym, jak i lokalnym.

Zapewnienie realizacji wymienionych zasad polityki ekologicznej związane jest szczególnie z powstaniem odpowiednich systemów zarządzania środowiskiem. Celem takich systemów jest włączenie środowiska i jego ochrony do działalności podmiotów gospodarczych, która przyczynia się do jego jakichkolwiek zmian. Systemy zarządzania środowiskiem polegają na dobrowolnym przyjęciu zobowiązań przez przedsiębiorstwa i instytucje na rzecz podejmowania konkretnych działań zmniejszających ich oddziaływanie na środowisko. Rozpowszechnieniu zarządzania środowiskiem służą zwłaszcza przepisy zawarte w rozporządzeniu Wspólnot Europejskich nr 761/2001 Parlamentu Europejskiego i Rady z dnia 19 marca 2001 roku dopuszczającego dobrowolny udział organizacji w systemie zarządzania środowiskiem i audytu środowiskowego we Wspólnocie (EMAS). Międzynarodowe standardy w tworzeniu sprawnych systemów zarządzania środowiskiem znalazły się również w polskiej wersji prawnej w postaci ustawy z dnia 12 marca 2004 roku o krajowym systemie ekozarządzania i audytu (EMAS) (Dz.U. Nr 70, poz. 631, z późn. zm.).

1.3.2 Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2020 oraz Program Ochrony Środowiska Województwa Śląskiego do 2004 oraz cele długoterminowe do roku 2015

„Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2020” uchwalona przez Sejmik Województwa Śląskiego w dniu 4 lipca 2005 roku jest jednym z najważniejszych dokumentów w województwie, ponieważ jego przyjęcie oznacza akceptację sformułowanych w nim kierunków rozwoju regionu, metod, zasad i sposobów prowadzenia polityki rozwoju, a co najważniejsze struktury nakładów inwestycyjnych dla założonych priorytetów.

Rysunek 1 Obszary ochrony przyrody woj. śląskiego

Źródło: Plan Zagospodarowania Przestrzennego Województwa Śląskiego, 2004

Zwrócenie szczególnej uwagi na najważniejsze dokumenty szczebla wojewódzkiego przy opracowywaniu POŚ dla Gminy Kochanowice ma na celu wskazanie znaczenia gminy Kochanowice dla województwa. Argumentem dla powyższego stwierdzenia może być chociażby fakt, że prawie 2/3 terenu gminy to kompleksy leśne wchodzące w skład Parku Krajobrazowego „Lasy nad Górną Liswartą”, a sam powiat lubliniecki i jego lasy są tzw. „zielonymi płucami Śląska” - jak widać na powyższym rysunku, gdzie gminę Kochanowice zaznaczono niebieskim prostokątem.

W założeniu „Strategia...” przy uwzględnieniu istniejących potrzeb mieszkańców, stałego wzrostu poziomu jakości życia oraz utrzymania regionu na drodze trwałego i zrównoważonego rozwoju, wskazuje na występowanie pewnych uwarunkowań związanych ze specyfiką regionu. Wśród nadrzędnych priorytetów zapisanych w dokumencie będących jednocześnie odpowiedzią na problemy, z którymi boryka się województwo jest poprawa stanu środowiska. Natomiast głównym narzędziem realizacji tych założeń ma być podjęcie działań na rzecz skuteczniejszego absorbowania środków unijnych.

Kierując się w procesie tworzenia dokumentów strategicznych województwa wytycznymi zawartymi w ustawie o zasadach prowadzenia polityki rozwoju z dnia 11 grudnia 2006 roku (Dz.U.06.227.1658 z późn.zm) struktura dokumentu obejmuje takie elementy jak:

- Diagnozę sytuacji społeczno – gospodarczej województwa, w tym bilans strategiczny,
- Cel główny, którym jest wizja województwa, priorytety dziedzinowe rozwoju województwa,
- Cele strategiczne i kierunki działań,
- System wdrażania strategii rozwoju, instrumenty realizacji (finansowe i instytucjonalne),
- Monitoring przy uwzględnieniu wskaźników opracowanych w oparciu o wytyczne Narodowej Strategii Rozwoju Regionalnego,
- Ewaluacja realizacji strategii umożliwiająca wskazanie poziomu adaptowania się województwa do pojawiających się zmian.

Pierwszy element składający się na strukturę omawianego dokumentu i jego analiza pozwala na lepsze zrozumienie nakreślonej wizji województwa, gdyż będąc nadrzędnym wobec pozostałych celem strategii nakreśla jedynie kierunki działań, jakie musi podjąć województwo, aby móc przybliżyć się do bliżej nieokreślonego w czasie modelu.

W tym aspekcie województwo będzie m.in.:

- regionem o ugruntowanym, pozytywnym wizerunku, funkcjonującym w świadomości Europejczyków,
- kreatywnym regionem innowacyjnym o dużej koncentracji aktywności w dziedzinie badawczo-rozwojowej, zaawansowanych technologii, tworzącym i absorbującym liczące się w skali międzynarodowej innowacje, dysponującym dużym potencjałem wysoko wykwalifikowanej kadry naukowo-badawczej, otwartym na współpracę z otoczeniem europejskim i światowym,
- regionem rozwijającym nowe produkty przy wykorzystaniu dorobku innowacyjnego i wynalazczego regionu oraz zdolności do komercjalizacji technik i rozwiązań innowacyjnych,
- regionem o rozbudowanej i zmodernizowanej infrastrukturze, włączonym w transeuropejskie systemy infrastrukturalne – zwłaszcza transportowo-logistyczne, energetyczne, komunikacyjne i informacyjne,
- regionem „czystym” we wszystkich składnikach środowiska naturalnego, zapewniającym zachowanie bioróżnorodności obszarów, stwarzającym warunki do zdrowego życia i realizującym zasady zrównoważonego rozwoju,
- regionem o dużych walorach przyrodniczych, kulturowych i krajobrazowych, a także turystyczno-rekreacyjnych, z różnorodną ofertą spędzania czasu wolnego.

Skuteczna realizacja ogólnie nakreślonej wizji województwa uwarunkowana jest możliwością podjęcia odpowiednich działań w regionie i skoncentrowania ich na priorytetach w wyznaczonych dziedzinach rozwoju. „Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2020” zawiera trzy dziedzinowe zbiory wyznaczonych priorytetów oraz ściśle powiązane z nimi dwa horyzontalne priorytety przedstawione poniżej:

- **ZASOBY LUDZKIE, RÓWNOŚĆ SZANS I ZAGADNIENIA SPOŁECZNE**, które określają:
 - I priorytet obejmuje edukację, kulturę, mobilność i aktywizację zasobów ludzkich,
 - II priorytet to integracja społeczna, bezpieczeństwo i zdrowie,
- **GOSPODARKA, INNOWACYJNOŚĆ I INNE RAMOWE UWARUNKOWANIA** dotyczą:
 - I priorytet to restrukturyzacja i rozwój gospodarki,
 - II priorytet to innowacje, technologie, działalność B+R,
 - **INFRASTRUKTURA, ASPEKTY PRZESTRZENNE, ŚRODOWISKO** wyznaczono:
 - I priorytet to ochrona i kształtowanie środowiska oraz przestrzeni,
 - II priorytet to transport, komunikacja i informacja,
- **HORYZONTALNE PRIORYTETY**:
 - I priorytet to współpraca międzyregionalna i międzynarodowa, w tym transgraniczna,
 - II priorytet to współpraca wewnątrzregionalna.

Polityka rozwoju województwa śląskiego, aby efektywniej realizować zasadę zrównoważonego rozwoju podzielona została na cztery obszary rozwojowe, które przedstawia rysunek poniżej.

Rysunek 2 Obszary polityki rozwoju województwa śląskiego

Źródło: Plan Zagospodarowania Przestrzennego Województwa Śląskiego, 2004

Podział województwa na obszary według kryterium polityki rozwoju ma jedynie charakter umowny, gdyż nie istnieje żaden formalny podział tego typu województwa śląskiego. Staje się to pewnym ułatwieniem, zwłaszcza przy planowaniu polityki rozwoju oraz w procesach tworzenia dokumentów strategicznych powiatów i gmin. Zarysowane powyżej obszary polityki rozwoju odpowiadają wyznaczonym w Planie Zagospodarowania Przestrzennego obszarom metropolitalnym.

Dla niniejszego opracowania najważniejszy staje się środkowy obszar polityki rozwoju, którego główną składową jest, mająca znaczenie europejskie, aglomeracja górnośląska z takimi miastami, jak: Katowice, Bytom, Chorzów, Dąbrowa Górnicza, Gliwice, Jaworzno, Mysłowice, Piekary Śląskie, Ruda Śląska, Siemianowice Śląskie, Sosnowiec, Świętochłowice, Tychy, Zabrze. Dla tego obszaru zaplanowane zostały działania mające uczynić z niego obszar o zrównoważonym wyskalowaniu funkcji rozwoju cywilizacyjnego i gospodarczego, zrestrukturyzowanej gospodarce z dużą liczbą przedsiębiorstw nowoczesnych technologii oraz koncentracją sfery usług zapewniających wysoką pozycję konkurencyjną regionu w skali globalnej oraz o dobrze rozwiniętych związkach z waloryzowanym otoczeniem miejskim i wiejskim. Ponadto ważne tutaj jest stworzenie dobrze funkcjonującego, wewnętrznego systemu transportowego, który ułatwi nawiązywanie kontaktów spoza obszaru. Dobrze rozwinięte funkcje metropolitalne zapewnią wysoką pozycję konkurencyjną w skali kraju i wysoką atrakcyjność dla inwestorów zewnętrznych. W otoczeniu zespołu metropolitalnego zachowane zostaną walory przestrzenne o naturalnym krajobrazie, w tym wielkie kompozycje lublinieckie, kozielsko-jaworznickie, jurajskie. Będzie on przyjaznym środowiskiem zamieszkania i pracy dla ponad 3 milionów ludzi.

Uwzględniając wskazane w „Strategii...” priorytety dziedzinowe wyznaczone zostały strategiczne cele, a dla ich realizacji odpowiednio kierunki działań:

- Wzrost wykształcenia mieszkańców oraz ich zdolności adaptacyjnych do zmian społecznych i gospodarczych w poczuciu bezpieczeństwa społecznego i publicznego;
- Poprawa jakości i dostępności szkolnictwa oraz jego dostosowanie do aktualnych i prognozowanych potrzeb rynku pracy
- Rozszerzenie skali i zasięgu przekwalifikowań zawodowych i kształcenia ustawicznego,
- Zwiększenie uczestnictwa mieszkańców w kulturze i wzmocnienie środowisk twórczych,
- Upowszechnienie wśród społeczeństwa aktywnego stylu życia,
- Zintegrowanie systemu pomocy społecznej, aktywna polityka społeczna,
- Poprawa stanu zdrowia mieszkańców regionu oraz zapewnienie powszechności dostępu do świadczeń zdrowotnych,

- Poprawa warunków mieszkalnych,
- Zapewnienie bezpieczeństwa publicznego i przeciwdziałanie dezorganizacji i patologii społecznej,
- Rozbudowa oraz unowocześnienie systemów infrastruktury technicznej:
- Optymalizacja i integracja systemu transportowego,
- Rozbudowa i unowocześnienie systemów energetycznych,
- Rozwój informatyki i telekomunikacji,
- Rozbudowa i modernizacja infrastruktury komunalnej,
- Wzrost innowacyjności i konkurencyjności gospodarki:
- Tworzenie warunków do rozwoju małych i średnich przedsiębiorstw,
- Wspieranie sektora B+R i wdrożeń nowych technologii,
- Podnoszenie atrakcyjności inwestycyjnej regionu,
- Modernizacja sektora rolno-spożywczego i rozwijanie działalności pozarolniczej,
- Zwiększenie atrakcyjności turystycznej regionu,
- Wspieranie procesów poprawy efektywności i adaptacji rynkowej tradycyjnych gałęzi przemysłu,
- Poprawa jakości środowiska naturalnego i kulturowego oraz zwiększenie atrakcyjności przestrzeni:
- Wspieranie rozwoju obszarów metropolitalnych,
- Zagospodarowanie centrów miast oraz zdegradowanych dzielnic,
- Rewitalizacja terenów zdegradowanych,
- Kształtowanie ośrodków wiejskich,
- Uporządkowanie i wdrożenie systemu gospodarki odpadami,
- Utworzenie systemu kształtowania i wykorzystania zasobów wodnych,
- Polepszenie jakości powietrza,
- Ochrona przed hałasem,
- Ukształtowanie regionalnego systemu obszarów chronionych.

Cechą charakterystyczną „Strategii...” jest jak widać powyżej poświęcenie największej uwagi poprawie jakości środowiska naturalnego i kulturowego oraz sposób monitoringu i ewaluacji, które połączone zostały w jeden system wdrażania. Do jego głównych instrumentów należą regionalne, wojewódzkie i sektorowe programy operacyjne oraz kontrakty wojewódzkie. Każdy z tych programów zawiera szczegółowe przedstawienie alokacji środków na cele i działania danego programu.

Proces monitorowania polegał będzie na systematycznym obserwowaniu zmian zachodzących w ramach poszczególnych programów oraz celów wytyczonych w Strategii, których analiza prowadzona musi być zgodnie z wewnętrzną strukturą administracyjną czy organizacyjną regionu, czyli na poziomie subregionu. Natomiast ewaluacja działań wynikających ze Strategii Rozwoju Województwa Śląskiego uwzględni trzy rodzaje ocen:

- ex ante (ocena przed realizacją działań) – ewaluację ex ante stosuje się przy ocenie sytuacji wejściowej, czy i w jaki sposób strategia wpłynie na grupy docelowe, przyczyni się do poprawy sytuacji w województwie,
- ex tempore (ocena w trakcie realizacji działań) – odpowiada na pytanie, czy przyjęte cele i podjęte w następstwie działania zmierzają w dobrym kierunku,
- ex post (ocena po realizacji działań) – ocena długoterminowego wpływu strategii na grupy docelowe, czy efekty wynikłe z zastosowania strategii są trwałe.

Formą dokumentowania procesów monitoringu i ewaluacji są raporty monitoringowe sporządzane w okresach rocznych, w terminie do końca lutego roku następującego po okresie będącym przedmiotem monitorowania. Zasadniczym okresem monitorowania jest rok kalendarzowy. Raporty cząstkowe, sporządzane przez poszczególne wydziały merytoryczne, będą przekazywane do Wydziału Programowania Rozwoju i Funduszy Europejskich w terminie do końca stycznia roku po okresie monitorowania. W tym samym terminie inne jednostki zaangażowane we wdrażanie Strategii są zobowiązane do przedstawienia swoich raportów cząstkowych.

Istotnym dla niniejszego opracowania programem operacyjnym powstałym w efekcie realizacji Strategii Rozwoju Województwa Śląskiego jest Program Ochrony Środowiska Województwa Śląskiego. Na wniosek Wojewodów czterech byłych województw (katowickiego, krakowskiego, lubelskiego i wrocławskiego) pod

koniec lat 90 - tych rozpoczęto współpracę z holenderskim Ministerstwem Mieszkalnictwa, Planowania Przestrzennego i Ochrony Środowiska w zakresie reorganizacji zadań dotyczących zarządzania środowiskiem. Współpraca ta miała swe źródło z przeprowadzanej wówczas reformy ustrojowej państwa wchodzącej w życie z dniem 1 stycznia 1999 roku i związanymi z tym zmianami w zakresie kompetencji poszczególnych jednostek administracji publicznej. W efekcie współpracy polsko – holenderskiej powstał projekt "Reorganizacja zadań administracyjnych w Polsce w dziedzinie ochrony środowiska", w którym "Program ochrony środowiska województwa śląskiego" jest jednym z elementów.

Misją województwa śląskiego zgodną z zasadą zrównoważonego rozwoju (podobnie jak cały POŚ) jest główny długoterminowy cel, który brzmi:

Rozwój województwa, w którym możliwy jest postęp ekonomiczny i społeczny w harmonii z wymogami ochrony środowiska

Oprócz zasady zrównoważonego rozwoju powyższy cel zachowuje zgodność ze zdefiniowaną w "Strategii Rozwoju Województwa Śląskiego" wizją województwa, jako "regionu realizującego podstawowe zasady zrównoważonego rozwoju, czystego we wszystkich wymiarach środowiska naturalnego i o kompletnej infrastrukturze ochrony środowiska, radzącego sobie z problemami zanieczyszczenia pochodzącego z różnych źródeł oraz odtwarzającego wartości środowiska naturalnego i powiększającego różnorodność biologiczną obszarów".

„Program Ochrony Środowiska Województwa Śląskiego do 2004 roku oraz cele długoterminowe do roku 2015” jest syntezą czterech programów ochrony środowiska byłych województw katowickiego, bielskiego, częstochowskiego i śląskiego. Programy te stanowią źródło informacji dla sformułowania polityki długoterminowej, strategii krótkoterminowej, ale przede wszystkim głównych działań na rzecz ochrony środowiska.

Realizacja powyższego celu długoterminowego wymaga określenia celów szczegółowych mających charakter krótkookresowy. Struktura dokumentu złożona jest z rozdziałów mówiących o stanie środowiska, tendencjach rozwojowych województwa, celach długoterminowych i krótkoterminowych, organizacji zarządzania środowiskiem w oparciu o program, a także rozdział poświęcony kosztom i źródłom finansowania procesu wdrażania programu.

U podstaw budowy "Programu ochrony środowiska województwa śląskiego" leżą zarówno pola strategiczne, jak i rozwiązania strategiczne wynikające ze „Strategii...”. W każdym z poszczególnych pól strategicznych zawierają się podstawowe elementy rozwoju dla każdej z dziedzin takich jak:

- System transportowy,
- Przemysł,
- Rolnictwo i rozwój terenów wiejskich,
- Turystyka i rekreacja,
- Rozwój terenów miejskich.

Każde z poszczególnych pól strategicznych funkcjonuje w oparciu o sformułowane podstawowe składniki rozwoju oraz rozwiązania strategiczne w postaci priorytetów, celów, kierunków działań i przedsięwzięć. POŚ województwa śląskiego traktowany może być, jako jeden z instrumentów koordynacji działań na rzecz ochrony środowiska. Na tle głównych dziedzin rozwoju i związanych z nimi kierunków presji na środowisko oraz na podstawie diagnozy i prognozy stanu środowiska, a także uwarunkowań polityki ekologicznej następuje sformułowanie celów ekologicznych i strategii realizacji tych celów. Struktura omawianego dokumentu składa się z takich elementów jak:

- Poprawa powietrza atmosferycznego
 - P.1. Ograniczenie emisji z zakładów przemysłowych,
 - P.2. Zmniejszenie zanieczyszczenia powietrza pochodzącego ze źródeł niskiej emisji,
 - P.3. Zmniejszenie zanieczyszczenia powietrza pochodzącego ze źródeł komunikacyjnych,
 - P.4. Wzmocnienie współpracy międzynarodowej w zakresie minimalizowania zanieczyszczeń transgranicznych,
- Przywrócenie wysokiej jakości wód powierzchniowych i podziemnych oraz ich ochrona
 - W.1. Uporządkowanie gospodarki wodno – ściekowej (w szczególności na terenach wiejskich),
 - W.2. Zmniejszenie zużycia wody,
 - W.3. Ograniczenie zanieczyszczenia spowodowanego niekontrolowanymi spływami powierzchniowymi,
 - W.4. Podniesienie bezpieczeństwa przeciwpowodziowego,

- W.5. Zwiększenie małej retencji,
- W.6. Rozwój współpracy regionalnej na wodach granicznych,
- W.7. Ochrona zasobów wód podziemnych,
- Ograniczenie negatywnego oddziaływania odpadów na środowisko
 - O.1. Uporządkowanie gospodarki odpadami przemysłowymi,
 - O.2. Uporządkowanie gospodarki odpadami komunalnymi,
- Ochrona i wzrost różnorodności biologicznej
 - PK.1. Określenie zasobów przyrodniczych w województwie,
 - PK.2. Objęcie ochroną obszarów o wysokich walorach przyrodniczych,
 - PK.3. Podniesienie różnorodności biologicznej i krajobrazowej,
 - PK.4. Powiększenie zasobów leśnych i zapewnienie ich kompleksowej ochrony,
 - PK.5. Rozwój terenów zieleni w miastach i na terenach wiejskich,
- Ochrona zasobów złóż poprzez ich racjonalne wykorzystywanie
 - S.1. Minimalizacja presji wywieranej na środowisko w procesie wykorzystania surowców mineralnych,
 - S.2. Zabezpieczenie złóż perspektywicznych i prognostycznych,
- Zmniejszenie uciążliwości hałasu
 - H.1. Zmniejszenie uciążliwości hałasu komunikacyjnego,
 - H.2. Zmniejszenie uciążliwości hałasu przemysłowego,
- Podniesienie jakości gleb
 - G.1. Ograniczenie procesu degradacji gleb,
 - G.2. Rekultywacja gleb zdegradowanych,
- Ograniczenie wystąpień nadzwyczajnych zagrożeń środowiska
 - NZŚ.1. Poprawa bezpieczeństwa ekologicznego związanego z działalnością produkcyjną przedsiębiorców,
 - NZŚ.2. Zapewnienie bezpieczeństwa przewozu drogowego i kolejowego materiałów niebezpiecznych,
- Podniesienie świadomości ekologicznej w społeczeństwie
 - E.1. Rozwój edukacji ekologicznej,
- Otwarta i dwustronna komunikacja pomiędzy wszystkimi stronami zaangażowanymi w ochronę środowiska
 - K.1. Rozwój komunikacji społecznej,
- Uzyskanie pełnej informacji o stanie środowiska
 - M.1. Dalszy rozwój monitoringu wszystkich elementów środowiska zgodnie z wymogami prawa polskiego i przepisami Unii Europejskiej.

POŚ województwa śląskiego pełni funkcję realizacji polityki ekologicznej państwa na szczeblu regionalnym. Określa cele i priorytety ekologiczne, rodzaj i harmonogram działań proekologicznych planowanych do realizacji w województwie śląskim, a także instrumenty niezbędne do osiągnięcia wyznaczonych celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe. Dokument ten zakłada m.in.: utworzenie systemu kształtowania i wykorzystania zasobów wodnych, uporządkowanie i wdrożenie systemu gospodarki odpadami, polepszenie jakości powietrza, rewitalizację terenów poprzemysłowych i pogórnicznych oraz ukształtowanie regionalnego systemu obszarów chronionych.

Ze względu na swój charakter omawiany dokument zachowuje zgodność z celami „Strategii...” takimi jak:

- strategiczny II (rozbudowa oraz unowocześnienie systemów infrastruktury technicznej), kierunek działań 4 (rozbudowa i modernizacja infrastruktury komunalnej),
- strategiczny IV (poprawa jakości środowiska naturalnego i kulturowego oraz zwiększenie atrakcyjności przestrzeni), kierunek działań 2 (zagospodarowanie centrów miast oraz zdegradowanych dzielnic), kierunek działań 3 (rewitalizacja terenów zdegradowanych), kierunek działań 5 (uporządkowanie i wdrożenie systemu gospodarki odpadami), kierunek działań 6 (utworzenie systemu kształtowania i wykorzystania zasobów wodnych), kierunek działań 7 (poprawa jakości powietrza), kierunek działań 8 (ochrona przed hałasem), kierunek działań 9 (ukształtowanie regionalnego systemu obszarów chronionych).

Ponadto Program stanowi dla państwa instrument koordynacji działań na rzecz ochrony środowiska, czyli zarządzania środowiskiem, zwłaszcza działań o wymiarze ponadlokalnym, którego w procesie wdrożenia bierze pod uwagę trzy grupy narzędzi realizacji – prawnych, finansowych i społecznych.

Do instrumentów prawnych należą:

- pozwolenia na gospodarcze korzystanie ze środowiska, w tym pozwolenia wodno-prawne, a także decyzje o emisji dopuszczalnej,
- zgody na gospodarcze wykorzystanie odpadów,
- decyzje o zakresie i sposobie usunięcia przyczyn szkodliwego oddziaływania na środowisko lub zagrożenia, i przywrócenia środowiska do stanu właściwego,
- koncesje geologiczne wydawane na rozpoznanie i eksploatację surowców mineralnych.

Do instrumentów finansowych należą:

- opłaty za gospodarcze korzystanie ze środowiska - za emisję zanieczyszczeń do powietrza oraz za składowanie odpadów w zależności od kategorii szkodliwości i ilości,
- opłaty za szczególne korzystanie z wód i urządzeń wodnych,
- kary ekologiczne,
- kredyty i dotacje z funduszy ochrony środowiska,
- opłaty eksploatacyjne za pozyskiwanie kopalin.

W skali województwa możliwe jest wykorzystanie istniejących instrumentów poprzez porozumienie się z partnerami, w kompetencjach, których znajdują się dane instrumenty. Mogą to być partnerzy wewnątrz województwa (powiaty, gminy) lub na poziomie województwa (wojewoda, samorząd wojewódzki).

1.3.3 Strategia Rozwoju Powiatu Lublinieckiego

W wyniku prowadzonej przez władze samorządu (gminne i powiatowe) od 1996 roku współpracy na rzecz rozwoju lokalnego powstał projekt „Strategii Rozwoju Powiatu Lublinieckiego”. Rozpoczęcie współpracy przedstawicieli gmin powiatu lublinieckiego związane jest z przystąpieniem gmin do projektu „Strategii Rozwoju Wspólnoty Lublinieckiej”. W tym celu odbyły się na 3 sesjach warsztaty „Budowania Strategii Rozwoju Wspólnoty Lublinieckiej”, które stanowiły część programu „Strategia rozwoju lokalnego i regionalnego Górnego Śląska” realizowanego przez Związek Gmin Górnego Śląska i Północnych Moraw, a finansowanego przez Rząd Krajowej Północnej Nadrenii Westfalii oraz Fundacji im. Fredricha Eberta. Celem warsztatów było wypracowanie strategii wspólnoty ponadlokalnej na bazie konsensusu, przy wykorzystaniu metod partycypatywnych, bezpośrednio angażujących w proces planowania reprezentantów współpracujących gmin, których wybrano do Rady Liderów Lokalnych.

Nowa strategia rozwoju powiatu stworzona została przy uwzględnieniu dotychczasowych wersji opracowania oraz w oparciu o przeprowadzone dyskusje i konsultacje społeczne. Treści dokumentu traktowane są, jako efekt szeregu porozumień powstałych między rekomendacjami ekspertów a przyszłymi programami operacyjnymi poszczególnych Miast i Gmin Powiatu Lublinieckiego. Ponadto strategia traktowana jest, jako jeden z fundamentów, do którego odnoszą się działania Powiatu i ośmiu Gmin na rzecz rozwoju lokalnego.

Dla realizacji omawianego dokumentu istotne znaczenie ma zastosowanie procedury respektującej zasady programowania rozwoju regionalnego przyjętych w praktyce Unii. Takie podejście w procesie realizacji strategii rozwoju powiatu określone zostało w kontekście ubiegania się o środki finansowe pochodzące z funduszy europejskich.

Celem nadrzędnym „Strategii...” jest zrównoważony i bezpieczny ekologicznie rozwój powiatu Lublinieckiego, jako turystyczno – wypoczynkowego zaplecza aglomeracji śląskiej, którego rozwój zapewniają liczne oraz stabilne, małe i średnie przedsiębiorstwa.

Realizacji nadrzędnego celu przedstawionego w omawianym dokumencie mają służyć cztery wyznaczone kierunki działań traktowane, jako cele strategiczne programu rozwoju powiatu przedstawione poniżej:

- Cel I: Powiat lubliniecki obszarem czystego środowiska
 - I.1 Zorganizowanie systemu gromadzenia i składowania odpadów z terenu Powiatu,
 - I.2 Przywrócenie czystości terenów zielonych, wód i ścieków w Powiecie Lublinieckim,
 - I.3 Poprawa jakości powietrza atmosferycznego,
 - I.4 Eliminowanie negatywnego wpływu hałasu na otoczenie,
- Cel II: Ziemia lubliniecka atrakcyjnym ośrodkiem turystycznym i rekreacyjnym
 - II.1 Wspieranie promocyjne turystyki i rekreacji na terenie Powiatu Lublinieckiego,

- II.2 Restrukturyzacja i rozwój bazy sportowej na terenie Powiatu,
- II.3 Krzewienie kultury fizycznej, sportu i rekreacji wśród mieszkańców Powiatu,
- Cel III: Powiat lubliniecki obszarem zrównoważonego rozwoju terenów wiejskich
 - III.1 Poprawa struktury obszarowej gospodarstw rolnych,
 - III.2 Poprawa stanu oświaty na terenach wiejskich,
 - III.3 Tworzenie warunków do prowadzenia działalności gospodarczej,
 - III.4 Wzmocnienie roli rolników na rynku produkcji rolnej,
 - III.5 Ochrona środowiska naturalnego i zasobów krajobrazu,
 - III.6 Rozbudowa infrastruktury technicznej na terenach wiejskich,
- Cel IV: powiat lubliniecki regionem małych i średnich przedsiębiorstw
 - IV.1 Prowadzenie spójnej polityki rozwoju przedsiębiorczości na terenie Powiatu Lublinieckiego przez władze gminne, miejskie, powiatowe i główne podmioty gospodarcze działające na naszym terenie,
 - IV.2 Stworzenie „Inkubatora Przedsiębiorczości”,
 - IV.3 Przyciągnięcie inwestorów zewnętrznych,
 - IV.4 Podniesienie poziomu inwestycji w infrastrukturze w Powiecie Lublinieckim.

1.3.4 Program Ochrony Środowiska dla Powiatu Lublinieckiego na 2004 – 2015 oraz Plan Gospodarki Odpadami dla Powiatu Lublinieckiego na lata 2004 – 2015

W dniu 09 lipca 2003 roku zawarta została umowa pomiędzy Powiatem Lublinieckim, reprezentowanym przez Zarząd Powiatu a firmą ATMOTERM EKOURBIS Sp. z o.o. w Częstochowie. Przedmiotem umowy było sporządzenie „Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2004-2015”.

W zależności od specyfiki i potrzeb powiatu pozwalających na zachowanie harmonii pomiędzy koniecznością gospodarczego rozwoju powiatu i wymogów ochrony środowiska, nadrzędnym celem opracowania jest wyznaczenie konkretnych zadań środowiskowych. Wdrożeniu na terenie powiatu POŚ mają służyć wyznaczone w nim zadania, które prowadzą do poprawy stanu środowiska naturalnego, efektywnego zarządzania środowiskiem, racjonalnego użytkowania zasobami naturalnymi oraz wyznaczenie warunków do wdrożenia zasad obowiązujących w systemie prawnym Unii Europejskiej. Realizacja założonych w programie celów determinowana jest głównie nawiązaniem ścisłej współpracy miast i gmin Powiatu Lublinieckiego odnoszącej się działań proekologicznych.

Powiatowy Program Ochrony Środowiska odpowiedzialny jest za wyznaczenie celów polityki ekologicznej na terenie powiatu w podziale na cele krótkoterminowe i długoterminowe, wyznaczenie priorytetów ekologicznych oraz określenie harmonogramu realizacji zadań proekologicznych dla powiatu wraz z nakładami na realizację tych zadań.

Zgodnie ze Strategią Rozwoju Powiatu Lublinieckiego celem nadrzędnym wynikającym z deklaracji władz samorządowych powiatu jest osiągnięcie trwałego, akceptowanego społecznie i bezpiecznego ekologicznie rozwoju pozwalającego dorównać europejskim standardom życia, przy pełnym wykorzystaniu zasobów przyrodniczych, ludzkich i kapitałowych oraz walorów położenia Powiatu. Realizacja celu uzależniona jest przede wszystkim od zgodnej współpracy z przedstawicielami gmin w obrębie gospodarki komunalnej, polityki mieszkaniowej, oświatowej, społecznej i rolnej.

POŚ Powiatu Lublinieckiego w swej treści szczegółowo traktuje przedstawienie celów szczegółowych oraz niezbędnych działań do ich realizacji. Takie zestawienie w dokumencie powiatowym dotyczącym ochrony środowiska nie jest przypadkowe, gdyż dla zapewnienia ciągłości i spójności podejmowanych przedsięwzięć przez podmioty odpowiedzialne musi być w pełni zgodne z kierunkami rozwoju wyznaczonymi w dokumentach nadrzędnych. Zgodnie z powyższym POŚ wymaga podjęcia przez podmioty gminne istotnych kierunków działań niezbędnych dla realizacji założeń Programu, które obejmują:

- Wdrażanie systemu REMAS poprzez:
 - Wdrożenie oprogramowania zapewniającego szybki dostęp do publicznie dostępnych rejestrów decyzji i pozwoleń,
 - Zbudowanie systemu wymiany informacji na linii Urząd Marszałkowski – powiat – gmina,
 - Aktualizacja bazy danych podmiotów i osób fizycznych zobowiązanych do ponoszenia opłat za korzystanie ze środowiska,
 - Wdrożenie systemu monitorowania założonych do realizacji celów i zadań uszczegółowionych w Programie Ochrony Środowiska,

- Badanie rozkładu stężenia zanieczyszczeń w powietrzu,
- Wdrożenie systemu informowania społeczeństwa w zakresie tematyki ochrony środowiska poprzez:
 - Szkolenie nauczycieli szkół wszystkich szczebli w zakresie metodyki i realizacji edukacji ekologicznej,
 - Organizowanie szkoleń dla pracowników administracji samorządowej, przedsiębiorstw,
 - Organizowanie kampanii edukacyjnej dla społeczeństwa (broszury informacyjne, ulotki, sympozja, prelekcje),
 - Edukowanie społeczeństwa poprzez rozwój sieci przyrodniczych ścieżek dydaktycznych,
 - Opracowanie programu mającego na celu wdrożenie selektywnej zbiórki odpadów wśród mieszkańców powiatu,
 - Pilotowanie programów informujących rolników o zasadach prowadzenia rolnictwa ekologicznego i gospodarstw agroturystycznych,
 - Wspieranie rozwoju edukacji ekologicznej poprzez popularyzowanie konkursów o tematyce ekologicznej,
 - Współpraca z Zespołem Parków Krajobrazowych Województwa Śląskiego "Lasy nad Górną Liswartą" w zakresie edukacji przyrodniczej (zajęcia terenowe realizowane na obszarze i w okolicy parku krajobrazowego: wycieczki przyrodnicze, historyczne; zabawy i gry edukacyjne; edukacja na terenie szkół),
- Ograniczenie emisji z procesów spalania paliw poprzez:
 - Opracowanie programu ograniczenia niskiej emisji na terenie Powiatu Lublinieckiego
 - Propagowanie i wdrożenie alternatywnych źródeł energii (gaz, paliwa ekologiczne)
 - Termomodernizacja budynków
 - Wprowadzenie systemów grzewczych energooszczędnych i niskoemisyjnych
 - Rozbudowa sieci gazowej
- Minimalizacja wielkości emisji komunikacyjnych poprzez:
 - Wyprowadzenie transportu tranzytowego poza tereny miast
 - Poprawa stanu dróg
 - Tworzenie systemu tras rowerowych
 - Wprowadzenie korzystnych zasad funkcjonowania publicznych środków transportu
 - Propagowanie wykorzystania ekologicznych paliw
- Zmniejszenie emisji zorganizowanej z zakładów przemysłowych i ciepłowniczych poprzez:
 - Wprowadzenie w przedsiębiorstwach na terenie powiatu technologii pozwalających na minimalizację emisji zanieczyszczeń do powietrza atmosferycznego
 - Instalowanie urządzeń do redukcji zanieczyszczeń powstających w procesie spalania paliw
 - Modernizacja przestarzałych systemów ciepłowniczych powodujących duże zużycie surowców energetycznych
- Wprowadzenie programu kompleksowej gospodarki odpadami komunalnymi
 - Opracowanie i wdrażanie planu gospodarki odpadami komunalnymi
 - Stopniowa likwidacja dzikich wysypisk
 - Propagowanie działań związanych z kompostowaniem odpadów organicznych
 - Organizacja selektywnej zbiórki odpadów komunalnych
 - Podjęcie działań w celu zwiększenia opłacalności działalności gospodarczej w zakresie gospodarowania odpadami
 - Rozwój systemu recyklingu odpadów
- Zmniejszenie ilości powstawania odpadów innych niż niebezpieczne i ograniczenie ich oddziaływania na środowisko
 - Opracowanie i wdrażanie plany gospodarki odpadami innymi niż niebezpieczne
 - Podjęcie działań mających na celu zmniejszenie powstawania odpadów „u źródła” tj. wprowadzanie technologii bezodpadowych, ponowne wykorzystanie odpadów

- Wdrażanie innowacyjnych metod zagospodarowania osadów ściekowych powstałych w oczyszczalniach ścieków
- Zmniejszenie ilości powstawania odpadów niebezpiecznych i ograniczenie ich oddziaływania na środowisko
 - Opracowanie i wdrażanie planu gospodarki odpadami niebezpiecznymi
 - Unieszkodliwianie przeterminowanych środków ochrony roślin
 - Realizowanie właściwej gospodarki odpadami medycznymi
 - Stworzenie warunków do odbioru odpadów niebezpiecznych
 - Rozwiązanie kwestii zorganizowania regionalnego systemu recyklingu wyeksploatowanych samochodów
- Poprawa jakości wód powierzchniowych
 - Rozbudowa sieci kanalizacyjnych na terenach zurbanizowanych
 - Wykonanie pełnego rozdziału sieci kanalizacji sanitarnej i deszczowej
 - Likwidacja nielegalnego zrztu nieoczyszczonych ścieków z gospodarstw domowych oraz z zakładów produkcyjnych
 - Modernizacja oczyszczalni ścieków w celu dostosowania do spełniania norm wynikających z obowiązującego prawodawstwa
 - Pełne wykorzystanie istniejących oczyszczalni ścieków (dociążenie)
 - Propagowanie budowy oczyszczalni przydomowych i przyzakładowych
 - Wspieranie działań mających na celu ograniczenie ilości zanieczyszczeń wprowadzanych do wód pochodzących z działalności rolniczej (szkolenia)
 - Budowa zbiorczych oczyszczalni komunalnych
- Ochrona ujęć wody pitnej
 - Przestrzeganie ograniczeń przy użytkowaniu terenów w obrębie utworzonych stref ochronnych ujęć wody
 - Eliminowanie zagrożeń dla GZWP wynikających z niewłaściwej gospodarki wodno-ściekowej i gospodarki odpadami na terenach gmin powiatu
- Racjonalizacja wykorzystania wód podziemnych
 - Minimalizacja wykorzystania wód podziemnych dobrej jakości dla potrzeb przemysłowych
 - Wprowadzenie skutecznego monitoringu sieci wodociągowej pod względem wykorzystania
 - Przestrzeganie zasad poboru wód podziemnych zgodnie z ustalonymi zasobami dyspozycyjnymi
 - Rozbudowa sieci wodociągowej
- Wdrażanie programów ochrony przeciwpowodziowej i przeciwdziałania suszy
 - Odbudowa i powstawanie nowych urządzeń małej retencji w celu ograniczenia odpływu powierzchniowego
 - Prowadzenie systematycznej konserwacji urządzeń melioracji wodnych podstawowych i szczegółowych
 - Egzekwowanie prowadzenia właściwego zarządzania gospodarką wodną na zbiornikach w okresie zagrożenia powodziowego.
- Ochrona i kształtowanie przyrody oraz gospodarki przestrzennej w obrębie obszarów chronionych
 - Wprowadzenie ochrony prawnej w stosunku do obiektów cennych przyrodniczo:
 - tworzenie użytków ekologicznych (min. wyrobiska koło Cieszowej, „Kierzkowskie Bagna”, „Staw Chmielok”, „Lubocki Łęg”, staw i bagna „Brzoza”, „Szerokie Bagna”, stawy i bagna „Piłka”, łągi i grądy koło Zump, torfowisko „Pod Jamą”, rozlewisko bobrowe pod „Górami Wilczarnia”)
 - tworzenie rezerwatów przyrody
 - tworzenie zespołów przyrodniczo-krajobrazowych („Dolina Małej Panwi”)
 - ustanawianie pomników przyrody
 - Identyfikowanie obszarów przewidzianych do objęcia formami ochrony przyrody

- Rozwój sieci przyrodniczych ścieżek dydaktycznych oraz organizowanie ruchu turystycznego
- Podjęcie działań w celu zachowania bioróżnorodności przyrody poprzez zachowanie naturalnego zróżnicowania występujących ekosystemów łąkowych, śródpolnych, wodnych, bagiennych i leśnych
- Opracowanie i wdrożenie systemu informacji o obiektach szczególnie chronionych
- Inwentaryzacja miejsc występowania gatunków chronionych zwierząt i roślin oraz prowadzenie programów reintrodukcji gatunków zagrożonych
- Zwiększenie lesistości i ochrona istniejących zasobów leśnych
 - Wprowadzenie organizacyjnych i ekonomicznych mechanizmów umożliwiających efektywną realizację programu zalesiania
 - Ustalanie przeznaczenia gruntów do leśnego zagospodarowania w miejscowych planach zagospodarowania przestrzennego lub w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy
 - Realizacja „Programu zwiększania lesistości kraju”
 - Ustalanie przebiegu granicy rolno-leśnej
 - Rozwój szerokiej współpracy z nadleśnictwami
- Ochrona i rewitalizacja powierzchni ziemi związana z zanieczyszczeniem i niekorzystnym przekształceniem terenu
 - Systematyczne przeprowadzanie rekultywacji w przypadku zanieczyszczenia gleby lub ziemi do stanu wymaganego standardami jakości
 - Prowadzenie okresowych badań jakości gleby i ziemi oraz prowadzenie rejestru zawierającego informacje o terenach na których stwierdzono przekroczenie standardów jakości gleby i ziemi
 - Przeprowadzanie rekultywacji na terenach poeksploatacyjnych oraz niekorzystnie przekształconych poprzez przywrócenie gruntom wartości użytkowych lub przyrodniczych
- Ochrona gruntów rolnych
 - 2.1 Zapobieganie degradacji i dewastacji gruntów rolnych poprzez właściwe ich wykorzystanie w kierunku rolnym przy uwzględnieniu klas bonitacji
 - 2.2 Popularyzacja utrzymywania torfowisk i oczek wodnych, jako naturalnych zbiorników wodnych
 - 2.3 Wdrażanie działań zmierzających do ochrony gleb przed erozją poprzez ich właściwe użytkowanie
 - 2.4 Stosowanie właściwych metod agrotechnicznych w tym prawidłowej eksploatacji urządzeń melioracyjnych
- Ochrona i racjonalne wykorzystanie zasobów kopalin
 - 3.1 Współpraca organów administracji publicznej w celu tworzenia studiów uwarunkowań i kierunków zagospodarowania przestrzennego z uwzględnieniem przyszłościowej eksploatacji złóż udokumentowanych
 - 3.2 Przedsięwzięcie działań prowadzących do kompleksowego wykorzystania eksploatowanych złóż w tym kopalin towarzyszących
- Podejmowanie działań w celu eliminacji uciążliwego hałasu
 - Wyprowadzenie transportu tranzytowego poza tereny miast
 - Ograniczenie hałasu poprzez zastosowanie wzdłuż dróg uciążliwych ekranów przeciwakustycznych oraz pasów zieleni
 - Uwzględnianie na etapach studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz w miejscowych planach zagospodarowania przestrzennego wpływu lokalizacji przedsięwzięć uciążliwych dla środowiska
 - Monitorowanie poziomu hałasu w jednostkach gospodarczych.

Obowiązek władz gminnych do opracowania gminnego programu ochrony środowiska pozwala na podejmowanie działań z tego zakresu. Szczegółowe wytyczne do sporządzenia programów ochrony środowiska dla wszystkich gmin znajdujących się w powiecie znajdują się w powiatowym programie ochrony środowiska.

Poniżej przedstawiono szczegółowe wytyczne do sporządzenia programu ochrony środowiska dla Gminy Kochanowice, które stanowią narzędzia realizacji celów długookresowych wytyczonych w dokumentach nadrzędnych.

- Cel długoterminowy do 2015 r - Przywrócenie wysokiej jakości wód powierzchniowych i ich ochrona oraz ochrona wód podziemnych

Poprawa jakości wód powierzchniowych

- Budowa sieci kanalizacji sanitarnej w miejscowości Pawełki, Lubockie, Ostrów, Jawornica, Droniowice, Harbułowice oraz przysiółku Szklarnia
- Rozbudowa i modernizacja istniejącej sieci kanalizacji sanitarnej
- Modernizacja – dostosowanie możliwości istniejącej oczyszczalni do przyjęcia wzrostu ilości ścieków
- Budowa zbiornika retencyjnego
- Sukcesywny rozdział sieci kanalizacji sanitarnej od deszczowej
- Wspieranie działań mających na celu ograniczenie ilości zanieczyszczeń wprowadzanych do wód pochodzących z działalności rolniczej

Ochrona ujęć wody pitnej

- Przestrzeganie ograniczeń przy użytkowaniu terenów w obrębie utworzonych stref ochronnych ujęć wody
- Zabezpieczenie stref ochronnych dla istniejących ujęć wymagających stref pośrednich
- Eliminowanie zagrożeń dla GZWP wynikających z niewłaściwej gospodarki wodno-ściekowej i gospodarki odpadami
- Zabezpieczenie ujęć wody i zasobów wodnych sprzed kaźnieniem

Racjonalizacja wykorzystania wód podziemnych

- Budowa sieci wodociągowej w miejscowości Pawełki i przysiółku Szklarnia
- Rozbudowa i modernizacja istniejącej sieci wodociągowej. Wprowadzenie skutecznego monitoringu sieci wodociągowej pod względem wykorzystania
- Przestrzeganie zasad poboru wód podziemnych zgodnie z ustalonymi dyspozycjami

Wdrażanie programów ochrony przeciwpowodziowej i przeciwdziałania suszy

- Konserwacja istniejących urządzeń melioracyjnych w celu przeciwdziałania ich postępującemu niszczeniu
- Egzekwowanie prowadzenia właściwego zarządzania gospodarką wodną na zbiornikach w okresie zagrożenia powodziowego
- Budowa zbiornika retencyjnego w Pawełkach.

- Cel długoterminowy do 2015 r - Poprawienie jakości powietrza atmosferycznego

Ograniczenie niskiej emisji z procesów spalania paliw i emisji komunikacyjnej

- Propagowanie i wdrażanie alternatywnych źródeł energii
- Wprowadzenie systemów grzewczych energooszczędnych i niskoemisyjnych
- Propagowanie wykorzystania ekologicznych paliw
- Termomodernizacja budynków
- Budowa sieci gazowej na terenie gminy
- Wykonanie II etap budowy Północnej obwodnicy miasta Lublińca stanowiącej również obwodnicę wsi Kochcice z węzłem komunikacyjnym w granicach miejscowości Lubecko
- Modernizacja i utwardzanie wszystkich dróg powiatowych i gminnych na terenie gminy
- Budowa ścieżek rowerowych wzdłuż głównych ciągów komunikacyjnych i budowa sygnalizacji świetlnej przyczyniająca się równocześnie do poprawy bezpieczeństwa uczestników ruchu drogowego

Zmniejszenie emisji zanieczyszczeń do powietrza atmosferycznego z zakładów przemysłowych i ciepłowniczych

- Propagowanie wprowadzenia w przedsiębiorstwach nowoczesnych technologii ograniczających emisje zanieczyszczeń do powietrza
- Instalowanie urządzeń do redukcji zanieczyszczeń powstających w procesie spalania paliw

- Modernizacja przestarzałych systemów ciepłowniczych powodujących duże zużycie surowców energetycznych.
- Cel długoterminowy do 2015 r – Zachowanie i wzbogacenie zasobów przyrodniczych i krajobrazowych
 - Ochrona i zrównoważony rozwój zasobów przyrody i jej składników
 - Zachowanie naturalnej i półnaturalnej zieleni (rzeka Górna Liswarta, Potok Kochcicki i Potok Kochanowicki) oraz zakrzewień śródpolowych
 - Zachowanie naturalnego zróżnicowania występujących ekosystemów łąkowych, śródpolnych, wodnych, bagiennych i leśnych
 - Zachowanie walorów krajobrazowych terenów o urozmaiconej rzeźbie terenu przed niekontrolowanym rozwojem budownictwa letniskowego
 - Rozwój sieci przyrodniczych ścieżek dydaktycznych oraz organizowanie ruchu turystycznego
 - Ochrona terenów leśnych, połączona z wykluczeniem intensywnej, gospodarki leśnej oraz zachowaniem na całym obszarze gminy funkcji lasów ochronnych
 - Inwentaryzacja miejsc występowania gatunków chronionych zwierząt i roślin oraz prowadzenie programów reintrodukcji gatunków zagrożonych
 - Zachowanie wartości przyrodniczo-krajobrazowych obszarów w tym Parku Krajobrazowego dla organizacji wypoczynku
 - Zalesienie i zadrzewienie terenów niekorzystnych pod uprawy polowe oraz terenów w otoczeniu dróg
 - Opracowanie i wdrażanie ekologicznego systemu ochrony środowiska przyrodniczego
- Cel długoterminowy do 2015 r - Racjonalne gospodarowanie komponentami litosfery przy minimalizacji antropogenicznych przeobrażeń i degradacji oraz zachowaniu wartości przyrodniczych
 - Ochrona powierzchni ziemi i zasobów surowcowych
 - Zapobieganie degradacji i dewastacji gruntów rolnych poprzez właściwe ich wykorzystanie w kierunku rolnym przy uwzględnieniu klas bonitacji
 - Wdrażanie działań zmierzających do ochrony gleb przed erozją poprzez ich właściwe użytkowanie
 - Wyznaczenie wokół terenów istniejących wyrobisk stref ochronnych
 - Ochrona terenów o najwyższych klasach bonitacji przed zmianą użytkowania
 - Wyznaczenie na cele upraw łąkowych i pastwisk terenów o niskiej klasie bonitacji gleb
 - Zachowanie i powiększenie zadrzewień i zakrzewień śródpolowych.
- Cel długoterminowy do 2015 r – Minimalizacja wpływu hałasu na środowisko
 - Podejmowanie działań w celu eliminacji uciążliwego hałasu
 - Uwzględnianie na etapach studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz w miejscowych planach zagospodarowania przestrzennego wpływu lokalizacji przedsięwzięć uciążliwych dla środowiska.
- Cel długoterminowy do 2015 r - Minimalizacja ilości wytwarzanych odpadów, w tym zwiększenie ich odzysku oraz unieszkodliwianie pozostałych
 - Podejmowanie działań w celu realizacji powyższego priorytetu
 - Wdrożenie programu kompleksowej gospodarki odpadami
 - Zmniejszenie ilości powstawania odpadów innych niż niebezpieczne i ograniczenie ich oddziaływania na środowisko,
 - Zmniejszenie ilości powstawania odpadów niebezpiecznych i ograniczenie ich oddziaływania na środowisko
 - Rozwiązanie kwestii gospodarki odpadami dla poszczególnych gmin powiatu zostanie szczegółowo omówione w Planie Gospodarki Odpadami dla Powiatu Lublinieckiego.

Dla omawianego dokumentu istotne znaczenie ma "Plan Gospodarki Odpadami dla Powiatu Lublinieckiego na lata 2004 – 2015 roku", ponieważ jest on jednym z najważniejszych elementów „POŚ dla Powiatu Lublinieckiego na lata 2004 – 2015”. Istnienie specyficznej relacji między przedmiotem ochrony środowiska a gospodarką komunalną dotyczy wszystkich szczebli działalności podmiotów państwowych. Oznacza to,

bowiem, że tego typu stosunek, a zwłaszcza jego pojawienie się w praktyce, funkcjonuje na poziomie województwa, powiatu i gminy.

Szeroki aspekt pojęcia ochrony środowiska i zasad nią rządzących pozwala zastosować jego zasady na szerszą lub węższą skalę, w zależności od sytuacji wymagającej dostosowania się do niej. Ochrona środowiska stanowi istotną dziedzinę działalności samorządów terytorialnych, które odpowiedzialne są za podejmowanie działań regulujących i stabilizujących przestrzeń, w której funkcjonują.

Według Rozporządzenia Ministra Środowiska z dnia 9 kwietnia 2003 roku w sprawie sporządzania planów gospodarki odpadami, gminy w procesie ich tworzenia powinny uwzględniać:

- aktualny stan gospodarki odpadami w gminie,
- prognozowane zmiany w zakresie gospodarki odpadami, w tym wynikające ze zmian demograficznych i gospodarczych,
- działania zmierzające do poprawy sytuacji w zakresie gospodarowania odpadami,
- projektowany system gospodarki odpadami w szczególności gospodarki odpadami komunalnymi i opakowaniowymi, uwzględniający ich zbieranie, transport, odzysk i unieszkodliwianie, ze wskazaniem miejsca unieszkodliwiania odpadów,
- rodzaj i harmonogram realizacji przedsięwzięć oraz instytucje odpowiedzialne za ich realizację,
- sposoby finansowania, w tym instrumenty finansowe służące realizacji zamierzonych celów, z uwzględnieniem harmonogramu uruchamiania środków finansowych i ich źródeł, realizacji system monitoringu i oceny realizacji zamierzonych celów pozwalający na określenie sposobu oraz stopnia realizacji celów i zadań zdefiniowanych w planie, z uwzględnieniem ich jakości i ilości.

Uwzględniając powyższe wytyczne o charakterze ogólnym gminny plan gospodarki odpadami powinien określać zwłaszcza takie elementy jak:

- rodzaj, ilość i źródła powstawania wszystkich odpadów, w szczególności odpadów komunalnych,
- rodzaj i ilość odpadów podawanych poszczególnym procesom odzysku,
- rodzaj i ilość odpadów podawanych poszczególnym procesom unieszkodliwiania,
- istniejące systemy zbierania wszystkich odpadów w szczególności odpadów komunalnych,
- rodzaj, rozmieszczenie oraz moc przerobową instalacji do odzysku i unieszkodliwiania odpadów, w szczególności odpadów komunalnych,
- wykaz podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku oraz unieszkodliwiania odpadów komunalnych,
- działania zmierzające do zapobiegania powstawaniu odpadów,
- działania zmierzające do ograniczenia ilości odpadów i ich negatywnego oddziaływania na środowisko,
- działania wspomagające prawidłowe postępowanie z odpadami w zakresie zbiórki, transportu oraz odzysku i unieszkodliwiania, w szczególności odpadów komunalnych,
- działania zmierzające do redukcji ilości odpadów komunalnych ulegających biodegradacji, kierowanych na składowiska odpadów.

Dlatego też przy uwzględnieniu wytycznych „Wojewódzkiego Planu Gospodarki Odpadami dla województwa śląskiego” oraz założeń „Planu Gospodarki Odpadami dla Powiatu Lublinieckiego na lata 2004 – 2015 roku” określone zostały dla gminnych jednostek powiatu lublinieckiego wytyczne planów gospodarki odpadami:

- Określenie terminu i sposobu rekultywacji wysypisk śmieci oraz terminy i zakresy modernizacji składowisk odpadów,
- Określenie systemowych rozwiązań w zakresie gospodarki odpadami komunalnymi w szczególności:
 - obejmującego systemem zorganizowanej zbiórki wszystkich mieszkańców, zapewniającego selektywną zbiórkę frakcji biodegradowalnych,
 - uwzględniającego kompostowanie odpadów przez poszczególne gospodarstwa domowe (tereny wiejskie),
 - umożliwiającego selektywną zbiórkę odpadów niebezpiecznych;
- Określenie systemowych rozwiązań w zakresie gospodarki odpadami wielkogabarytowymi i budowlano-remontowymi,

- Określenie systemowych rozwiązań w zakresie gospodarki wrakami samochodowymi oraz oponami samochodowymi,
- Określenie systemowych rozwiązań w zakresie gospodarki osadami ściekowymi (w tym wybór docelowej metody utylizacji osadów ściekowych oraz harmonogram realizacji działań zmierzających do utylizacji osadów tą metodą),
- Określenie systemowych rozwiązań w gospodarce odpadami niebezpiecznymi w tym w szczególności medycznymi, weterynaryjnymi i środkami ochrony roślin,
- Określenie harmonogramu działań pozwalających na usunięcie azbestu ze środowiska oraz system monitoringu tych działań,
- Określić zakres działań pozwalających na zmniejszenie obciążenia środowiska odpadami z sektor gospodarczego,

W związku z nierozwiązanym problemem ziemi z wykopów proponuje się uwzględnienie następujących działań:

- wierzchnią, żyzną warstwę gleby gromadzić na terenie budowy (po zakończeniu budowy ziemię tą można wykorzystać do rekultywacji terenu wokół budowy),
- głębsze warstwy proponuje się przetransportować na czynne składowiska odpadów komunalnych i wykorzystać je, jako materiał inertny.

Bardzo istotnym zagadnieniem jest proces zarządzania gospodarką odpadami oraz proces monitoringu wszystkich procesów składowych systemu gospodarki odpadami (identyfikacja odpadów u źródła, proces pozyskiwania odpadów, transport, przetwarzanie oraz unieszkodliwianie). W celu prawidłowego zarządzania gospodarką odpadami na terenie Powiatu powinna zostać opracowana tematyczna mapa numeryczna (w systemie GIS), która w części opisowej bazodanowej będzie zawierała szczegółowe informacje na temat powstających odpadów oraz procesów jednostkowych systemu zarządzania gospodarką odpadami. Wdrożenie powyższego systemu pozwoli m.in. na dalsze doskonalenie systemu gospodarki odpadami oraz minimalizowanie ich oddziaływania na środowisko. Pozwoli również na kontrolę wdrażania zapisów niniejszego Planu.

1.3.5 Strategia Rozwoju Gminy Kochanowice na lata 2001- 2015

„Strategia Rozwoju Gminy Kochanowice na lata 2001 – 2015” stanowi dokument, który najbliższy jest niniejszemu opracowaniu. W Strategii określono wizję gminy, która brzmi:

„W przyszłości gmina będzie w pełni zindustrializowana, przyjazna środowisku i mieszkańcom”

Określono również podstawowe pola strategiczne rozwoju gminy, a pierwszym z nich gospodarka komunalna i ochrona środowiska. Dla tego pola wyznaczono priorytet strategiczny, który wskazuje na zakończenie procesu wodociągowania i kanalizowania obszaru gminy oraz uporządkowania gospodarki odpadami, który obejmuje takie elementy jak:

- CEL 1 – UPORZĄDKOWANIE GOSPODARKI ODPADAMI STAŁYMI I ODPADAMI PŁYNNYMI:
 - budowa – udział w budowie nowoczesnego składowiska stałych odpadów komunalnych,
 - wprowadzenie segregacji odpadów komunalnych stałych w miejscach ich powstawania,
- CEL 2 – UPORZĄDKOWANIE GOSPODARKI WODNEJ I ŚCIEKOWEJ:
 - rozbudowa i modernizacja istniejącej sieci wodociągowej,
 - rozbudowa i modernizacja istniejącej sieci kanalizacji sanitarnej,
 - modernizacja – dostosowanie możliwości istniejących oczyszczalni do przyjęcia wzrostu jakości ścieków,
 - budowa zbiornika retencyjnego,
- CEL 3 - GOSPODARKA ENERGETYCZNA:
 - gazyfikacja gminy,
 - rozwój ekologicznych źródeł energii.

2 Ogólna charakterystyka Gminy Kochanowice

2.1 Położenie

Gmina Kochanowice położona jest na Wyżynie Śląskiej, w północno – zachodniej części województwa śląskiego w powiecie lublinieckim. Obszar Gminy Kochanowice graniczy:

- od północnego zachodu z Gminą Ciasna należącą do powiatu lublinieckiego,
- od północnego-wschodu z Gminą Herby należącą do powiatu lublinieckiego,
- od południa z Gminą Pawonków, miastem Lubliniec i Gminą Koszęcin należącymi do powiatu lublinieckiego,

Rysunek 3 Lokalizacja Gminy Kochanowice i pozostałych gmin powiatu lublinieckiego na tle regionu

Źródło: <http://wybory2006.pkw.gov.pl>

W skład Gminy wchodzi następujące sołectwa:

- Kochanowice wraz z Przysiółkiem Swaciok
- Kochcice wraz z miejscowością Szklarnia
- Lubecko
- Jawornica
- Lubockie – Ostrów
- Droniowice
- Harbułtowice
- Pawełki

Gmina znajduje się na drodze ważnych szlaków komunikacyjnych przechodzących przez obszar gminy z południa na północ i z wschodu na zachód. Przez teren gminy przechodzi droga krajowa nr 11 Katowice – Poznań i DK 46 Częstochowa – Opole, a także linie kolejowe biegnące równoległe do dróg krajowych w tych samych kierunkach.

Bardzo dobrze rozwinięta sieć dróg gminnych i powiatowych i ich połączenia z drogami krajowymi umożliwiają łatwy dojazd z każdego miejsca na terenie Gminy do dużych ośrodków gospodarczych takich jak Katowice, Opole, Częstochowa.

2.2 Ukształtowanie terenu i budowa geologiczna

Geograficznie obszar Gminy położony jest na Wyżynie Śląskiej. Rzeźba terenu na omawianym obszarze jest zróżnicowana. Przebiegający przez środkową część środkowojurajski Próg Herbski o rzeźbie falistej, z grzbietami i garbami (wysokości do 330 m n.p.m.) opada ku południowemu zachodowi 10-30 m stokiem ku

obniżeniu Liswarty, który jest znacznie zalesionym obniżeniem, powstałym w mało odpornych skałach górnego triasu i dolnej jury. Na jego obszarze znajdują się rezerваты przyrody.

Wyniesienia Progu Woźnickiego zaznaczają się falistą, miejscami pagórkowatą rzeźbą. Odosobnione wzniesienia znajdują się w okolicy Kochanowic (294 m n.p.m.) i Koszęcina (315 m n.p.m.). W obrębie Parku Krajobrazowego dominuje rzeźba zróżnicowana, opadająca w kierunku rzeki Liswarty.

Na omawianym obszarze występują triasowe, jurajskie i kredowe warstwy podłoża. Trias górny – reprezentują ility czerwone, wapienie i dolomity. Utwory jurajskie – tworzą piaskowce i łupki oraz ility rudonośne. Utwory czwartorzędowe – to piaski lodowcowe oraz mułki i torfy. Dzięki takiej budowie geologicznej, na terenie między innymi Gminy Kochanowice znajduje się kilka udokumentowanych złóż:

- piaski i żwiry akumulacji lodowcowej,
- piaski i żwiry jury dolnej,
- surowce ilaste – ility triasowe,
- gliny ceramiczno-kamionkowe.

Dolomity, piaski i gliny z okolic obecnego Parku, wykorzystywano już w XIV wieku. Właśnie rozwój i powstanie wielu miejscowości z tego terenu wiąże się bezpośrednio z wydobyciem surowców mineralnych.

2.3 Klimat

Obszar Gminy charakteryzuje się temperaturą średnio roczną ok. 7,5 °C, w styczniu natomiast średnia temperatura to -2,5 °C, co w ogólnym podsumowaniu daje obszar o klimacie umiarkowanym. Dni zimowe występują tu od listopada do marca. W ciągu roku najniższa wilgotność powietrza występuje od marca do sierpnia, a najwyższa w listopadzie, grudniu i styczniu. Duża wilgotność powietrza oraz bliskość otwartych zbiorników wodnych to powód powstawania mgieł w końcu zimy i na początku lata. Wiatr najczęściej wieje od północnego i południowego zachodu lub od zachodu. Duże powierzchnie zalesione powodują zahamowania szybkości wiatru.

2.4 Otoczenie społeczno gospodarcze

Gmina Kochanowice ma powierzchnię 80 km². Stan ludności zamieszkującej według danych z 31 marca 2008 roku wynosił 6 696 mieszkańców, co oznacza, że gęstość zaludnienia w Gminie wynosi 83 osoby na km². Najwięcej mieszkańców jest w Kochanowicach gdzie dominuje zabudowa wielorodzinną, zdecydowanie mniejsze zaludnienie jest w pozostałych sołectwach Gminy gdzie dominuje zabudowa jednorodzinna.

Rysunek 4 Liczba ludności Gminy Kochanowice w latach 1998-2008

Źródło www.stat.gov.pl, 2009

Analizę ruchu naturalnego ludności oparto na współczynniku przyrostu naturalnego będącego bilansem dwóch składowych tego procesu, tj. poziomu urodzeń i wielkości zgonów. Z zestawienia danych za rok 2002 – 2008 wynika, że Gmina Kochanowice odznacza niewielkim, lecz dodatnim przyrostem naturalnym ludności.

Rysunek 5 Ilość urodzeń, zgonów i przyrost naturalny na terenie Gminy Kochanowice w latach 2002-2008

Źródło: opracowanie własne na podstawie www.stat.gov.pl, 2009

Ludność w wieku produkcyjnym stanowi około 63,9% całej populacji mieszkańców Gminy, ludność w wieku przedprodukcyjnym stanowi około 20,8%, a w wieku poprodukcyjnym około 15,3%.

Na analizowanym terenie zarejestrowanych jest według danych GUS z 30 czerwca 2008 roku zarejestrowanych jest 417 podmiotów gospodarczych.

Rysunek 6 Zmiany w ilości podmiotów gospodarczych na terenie Gminy Kochanowice

Źródło: opracowanie własne na podstawie www.stat.gov.pl, 2009

Przeważająca ilość firm (94%) funkcjonuje w sektorze prywatnym, są to głównie osoby fizyczne prowadzące działalność gospodarczą. Struktura działalności została zestawiona na wykresie poniżej. Wynika z niej, że największy udział stanowi działalność gospodarcza w sferze budownictwa i handlu.

Rysunek 7 Struktura działalności gospodarczych zarejestrowanych na obszarze Gminy Kochanowice

Źródło: GUS, 2009

Według danych Powiatowego Urzędu Pracy w Lublińcu na dzień 31.12.2008 roku liczba bezrobotnych zamieszkujących Gminę wynosiła 231 osób, w porównaniu do stycznia roku 2004 liczba ta spadła o około 20%. Szczegółowe zestawienie liczby bezrobotnych w ostatnich latach z podziałem na ilość kobiet przedstawiono w tabeli.

Tabela 1 Struktura ilości osób bezrobotnych w latach 2004-2008

Stan na 31 grudnia	Ogółem	w tym kobiet
2004	282	148
2005	290	163
2006	255	147
2007	223	139
2008	231	142

Źródło: opracowanie własne na podstawie danych PUP Lubliniec, 2009

Powiatowy Urząd Pracy w Lublińcu realizuje w latach 2008 - 2010 projekt w ramach Programu Operacyjnego Kapitał Ludzki – Priorytet VI, Działanie 6.1, Poddziałanie 6.1.1 „Staż – pierwszy krok do kariery zawodowej”.

W ramach projektu organizowane będą staże. Ich uczestnikami będą zarejestrowane osoby bezrobotne, w wieku do 25 roku życia, kwalifikujące się do udziału w stażu. Ta forma wsparcia umożliwi osobom skierowanym zdobycie doświadczenia zawodowego, umiejętności oraz wiedzy, związanej z wykonywaniem czynności zawodowych w miejscu pracy.

Największą grupę bezrobotnych w 2009 roku stanowiły osoby z wykształceniem zasadniczym zawodowym oraz podstawowym i niepełnym podstawowym, natomiast najmniej osób bez pracy miało wykształcenie wyższe i średnie.

Tabela 2 Liczba bezrobotnych w powiecie lublinieckim według poziomu wykształcenia

Wyszczególnienie		stan na 30.06.2009 roku	
		ogółem	Kobiety
WYKSZTAŁCENIE	Wyższe	202	125
	Policealne i średnie zawodowe	595	61
	Średnie	241	166
	Zasadnicze	645	286
	Podstawowe i niepełne podstawowe	767	302
Ogółem		2450	940

Źródło: opracowanie własne na podstawie danych PUP Lubliniec, 2009

2.5 Turystyka i rekreacja

Gmina znana jest z walorów przyrodniczych, krajobrazowych i rekreacyjnych. Prawie połowę obszaru Gminy zajmują piękne kompleksy leśne o zróżnicowanym drzewostanie, wchodzące w obręb Parku Krajobrazowego "Lasy nad Górną Liswartą", liczne stawy hodowlane stwarzają dogodne warunki do wypoczynku i rekreacji oraz stanowią bazę wypadową dla wędkarzy. Natomiast piękne kompleksy leśne są atrakcyjne nie tylko dla amatorów runa leśnego, ale również dla myśliwych, których przyciąga tu licznie występująca zwierzyna łowna. Niewątpliwą atrakcją dla miłośników przyrody, obok wielu innych pomników, jest rezerwat 100 - letnich rododendronów w samym środku lasu, gdzie znajduje się również wieża widokowa, a niedaleko rezerwatu ma swoje stanowisko orzeł bielik.

Teren Gminy przecina szlak turystyczny biegnący na trasie Boronów - Lubliniec - Kochanowice - Ciasna. W trakcie wytyczania są również ścieżki rowerowe, z których najciekawsza 17 N Gliwice - Kluczbork przebiega między innymi przez teren Gminy Kochanowice. W ramach współpracy z Zarządem Śląskiego Zespołu Parków Krajobrazowych dokonano otwarcia ścieżki dydaktyczno - przyrodniczej "Na Brzozę". Ścieżka "Na brzozę" jest trasą utworzoną dla turystów, w tym przede wszystkim dla osób pragnących zapoznać się ze światem roślin i zwierząt poprzez edukację w terenie. Trasa ścieżki przyrodniczo - dydaktycznej wyznaczona została w obrębie Gminy Kochanowice i wiedzie przez tereny leśne chronione Parku Krajobrazowego. Ścieżka poczynając od leśniczówki w Lubockiem biegnie drogami leśnymi, jedynie w ostatnim odcinku, przez miejscowość Pawełki, drogą gminną. Zadaniem ścieżki jest: poznanie budowy ekosystemów leśnych, nauka rozpoznawania gatunków drzew rodzimych oraz roślin z poszczególnych warstw lasu, poznanie roślin ekosystemów wodnych. Ważną rolę w tych ekosystemach odgrywają zwierzęta, które na tym terenie bytują. Ścieżka ma wykazać zależności środowisk roślinnych i zwierzęcych oraz wpływ działalności człowieka na środowisko.

Typową wsią o charakterze letniskowym są Pawełki, zlokalizowane w pobliżu Kochcic. Wioska oddzielona jest od nich pasmem grzybodajnego lasu. W pobliżu znajdują się liczne stawy: Staw Kochcicki i Staw Ludwika (przy drodze do Kochcic), stawy: Wyrwidąb, Marian, Nowy i Wanda (między traktem na Zborowskie i Bogdałą), Staw Walek (przy drodze na Lubockie). W planie przestrzennego zagospodarowania gminy przewidziano dużo terenów letniskowych m. in. w Pawełkach, Ostrowie i Lubockiem, które aktualnie podlegają sukcesywnej zabudowie.

W dniu 14 września 2007r. została zakończona realizacja inwestycji pn. "Rozbudowa, przebudowa i wyposażenie budynku schroniska młodzieżowego w Pawełkach wraz z zagospodarowaniem rekreacyjnym terenu wokół schroniska". Projekt jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego oraz budżetu państwa w ramach ZPORR na działanie dotyczące rozwoju obszarów wiejskich - turystyka. Szkolne Schronisko Młodzieżowe w Pawełkach oferuje:

- 60 miejsc noclegowych w pokojach 2, 3, 4, 5, 6 osobowych w tym 4 pokoje dwuosobowe z łazienkami,
- sale dydaktyczne,
- zaplecze sportowe: boisko do tenisa ziemnego, siatkówki, piłki nożnej, koszykówki, siatkówki plażowej,
- zadaszony grill, miejsce na ognisko,
- wypożyczalnia rowerów,
- stajnia dla koni, - parking.

3 Ochrona dziedzictwa przyrodniczego

3.1 Ochrona przyrody i krajobrazu

3.1.1 Charakterystyka i ocena stanu aktualnego

3.1.1.1 Charakterystyczne elementy przyrody ożywionej w strukturze przestrzennej zagospodarowania terenu Gminy Kochanowice

Charakterystyczny krajobraz Gminy tworzy, położony przy granicy południowo-zachodniej Park Krajobrazowy „Lasy nad Górną Liswartą”. Obszar Parku leży pod względem geograficznym na Wyżynie Śląsko – Krakowskiej, do której należy Próg Woźnicki i Próg Herbski. Rzeźba terenu jest bardzo zróżnicowana, opadająca w kierunku doliny Liswarty od falistej z grzbietami i garbami na Progu Herbskim, do falistej z pagórkami na Progu Woźnickim. 57 % ogólnej powierzchni Parku zajmują lasy z przewagą lasów sosnowych z udziałem świerka pospolitego, z fragmentami lasów bukowych oraz grupami drzew olszy, dębu i jesionu. Poza zbiorowiskami leśnymi znaczną część obszaru zajmują łąki i pastwiska położone w dolinach rzek i potoków. Występuje tu roślinność wodno-bagienna, torfowiskowa i łąkowa. Uzupełnienie cennych kompleksów leśnych stanowi gęsta sieć hydrograficzna, zwłaszcza rzeka Liswarta z jej dopływami Olszynką, Turzą, Kalinką. Niewielki fragment terenów Parku odwadnia rzeka Stradomka z dopływami. Wyraźną dominantę krajobrazową stanowi odosobnione wzniesienia znajdujące się w okolicy Kochanowice (294 m n.p.m.) i Koszęcina (315 m n.p.m.).

Uzupełnieniem ww. dominujących form krajobrazu naturalnego i kulturowego są tereny upraw rolnych z rozdrobnioną zabudową zagrodową i mieszkaniową jednorodziną oraz mozaiką zadrzewień śródpolnych i przywodnych.

Ogółem na tym obszarze stwierdzono następujące typy siedlisk:

- nizinne rzeki ze zbiorowiskami włosieniczników (*Ranunculion fluitantis*).
- naturalne, eutroficzne zbiorniki wodne (*Nymphaeion*, *Potamogetonion*)
- zmiennowilgotne łąki trzęślicowe (*Molinion*).
- grąd subkontynentalny (*Tilio-Carpinetum*).
- łąkowe lasy dębowo - wiązowo – jesionowe (*Ficario-Ulmetum campestris*).
- niżowe łąki użytkowane ekstensywnie (*Arrhenatheretum elatioris*).
- mokre łąki użytkowane ekstensywnie (*Cirsio-Polygonetum*, *Cirsietum rivularis*).
- podgórski łąg jesionowy na stanowiskach niżowych (*Carici remotae-Fraxinetum*).
- śródlądowy bór chrobotkowy (*Cladonio-Pinetum*).

Spśród rodzajów zbiorowisk na szczególną uwagę zasługują siedliska lasów mieszanych świeżych; lasów iglastych borów i lasów mieszanych zdominowanych przez monokultury sosnowe oraz krajobraz dolin rzecznych z fragmentami łągów wierzbowo-topolowych i torfowisk.

3.1.1.2 Chronione i ginące elementy flory i fauny

Stan rozpoznania środowiska przyrodniczego Gminy Kochanowice pod kątem występowania rzadkich i ginących gatunków flory i fauny jest stosunkowo dobry, dzięki powstałym licznym opracowaniom na temat Parku Krajobrazowego „Lasy nad Górną Liswartą”. Na terenie Parku występuje wiele gatunków roślin rzadkich i roślin podlegających ochronie prawnej m.in.:

- cis pospolity (chroniony w 2 rezerwach przyrody);
- wawrzynek wilczełyko;
- bluszcz pospolity;
- rosiczka okrągłolistna (torfowiska k. Trzepizur);
- lilia złotogłów (leśnictwo Herby);
- storczyk szerokolistny (leśnictwo Łebki);
- widłak jałowcowaty (Kochcice, Ciasna) i inne.;
- brzoza czarna (leśnictwa Cieszowa, Boronów i Dębowa Góra).

Na terenie Parku istnieje kilka interesujących obszarów charakteryzujących się większym udziałem gatunków rzadkich i zagrożonych wyginięciem zwierząt. Z gatunków zamieszczonych w Polskiej Czerwonej Księdze Zwierząt, odnotowano występowanie na tym terenie: bobra europejskiego, wydry, kormorana czarnego, bąka. Na obszarze tym gnieździ się także bocian czarny, który stanowi gatunek zwierząt ginących i zagrożonych w Polsce. W górnych odcinkach dopływów Liswarty żyje jeszcze rak szlachetny. Kompleksy stawów hodowlanych stanowią dogodne miejsca do masowego rozrodu płazów, w tym

rzekotki drzewnej, grzebiuszki, traszki grzebieniastej i zwyczajnej. Z gadów spotyka się tu żmiję zygzakowatą, padalca zwyczajnego, jaszczurkę zwinę i żyworodną. Obok wcześniej wspomnianych rzadkości ornitologicznych warto odnotować, że zachowały się tu siedliska przepiórki, derkacza, zimorodka, żurawia, brodzka krwawodziobego, błotniaka stawowego. Spośród typowego zestawu ptaków wodno-błotnych zamieszkujących stawy wymienić jeszcze warto tu łąbędzia niemego. W liściastych starodrzewiach spotkać również można puszczyka. Wśród ssaków spotyka się licznych przedstawicieli nietoperzy, których letnie kolonie rozrodcze umiejscowione są na strychach budynków (np. strych kościoła w Herbach). Poza pospolicie występującymi gatunkami owadożernych i gryzoni, w kompleksach z zachowanym starodrzewiem występują przedstawiciele pilchowatych. Stosunkowo częstym przedstawicielem ssaków drapieżnych jest łasica i kuna domowa. W ostatnich czasach obserwuje się tu wzrost liczebności jenota. Z ssaków łownych dość licznie występuje tu dzik, sarna, jeleni europejski, natomiast zając szarak stał się tu gatunkiem radszym.

3.1.1.3 Formy ochrony przyrody na terenie Gminy Kochanowice

Spośród form ochrony przyrody ożywionej i nieożywionej, wymienionych w ustawie z dnia 16 kwietnia 2004 r. (Dz.U.Nr 92 poz. 880 z późn. zm.), do chwili obecnej na terenie Gminy Kochanowice utworzono:

- Park Krajobrazowy „Lasy nad Górną Liswartą” na mocy Rozporządzenia nr 28/98 Wojewody Częstochowskiego z dnia 21 grudnia 1998r. co umożliwiło objęcie ochroną cennych terenów dorzecza Górnej Liswarty (na terenie Gminy fragment parku, o powierzchni około 3400 ha)

Rysunek 8 Obszar Gminy Kochanowice na tle Parku Krajobrazowego „Lasy nad Górną Liswartą”

Źródło: www.zpk.com.pl, 2009

- Użytek ekologiczny – stanowisko różanecznika w uroczysku „Brzoza” w Kochanowicach na mocy Rozporządzenia Wojewody Nr 33/07 z 10.07.07 (powierzchnia 52,3 ha)
- 20 pomników przyrody

Tabela 3 Pomniki przyrody na terenie Gminy Kochanowice

L.P.	Nr rejestru WKP	Lokalizacja	Podstawa prawna	Nazwa gatunku drzewa/ obiektu
1	27/124	Kochcice, park Woj. Ośr. Rech.	Rozporządzenie nr 23/94 Wojewody Częstochowskiego z dnia 30.12. 94r. - 2/95 zm. 2/96 poz. 5)	Głaz narzutowy - głaz -
2	27/125	Kochanowice, ul. Czestochowska 11	Rozporządzenie nr 23/94 Wojewody Częstochowskiego z dnia 30.12. 94r. - 2/95 zm. 2/96 poz. 5	Dqb szypułkowy (Quercus robur) - pojedyncze -
3	27/127	Nadl. Herby, Leśnictwo Braszczok, oddz. 106 i	Rozporządzenie nr 23/94 Wojewody Częstochowskiego z dnia 30.12. 94r. - 2/95 zm. 2/96 poz. 5	Różanecznik katawbijski (Rhododendron katawbiense) - stanowisko -
4	27/128	Kochcice, park W. O. R.	Rozporządzenie nr 23/94 Wojewody Częstochowskiego z dnia 30.12. 94r. - 2/95 zm. 2/96 poz. 5	Dqb szypułkowy (Quercus robur) - pojedyncze -
5	27/129	Kochcice, park W. O. R.	Rozporządzenie nr 23/94 Wojewody Częstochowskiego z dnia 30.12. 94r. - 2/95 zm. 2/96 poz. 5	Dqb szypułkowy (Quercus robur) - pojedyncze -
6	27/131	Kochcice, park W. O. R.	Rozporządzenie nr 23/94 Wojewody Częstochowskiego z dnia 30.12. 94r. - 2/95 zm. 2/96 poz. 5	Dqb szypułkowy (Quercus robur) - pojedyncze -
7	27/132	Kochcice, park W. O. R.	Rozporządzenie nr 23/94 Wojewody Częstochowskiego z dnia 30.12. 94r. - 2/95 zm. 2/96 poz. 5	Dqb szypułkowy (Quercus robur) - pojedyncze -
8	27/133	Kochcice, park W. O. R.	Rozporządzenie nr 23/94 Wojewody Częstochowskiego z dnia 30.12. 94r. - 2/95 zm. 2/96 poz. 5	Platan klonolistny (Platanus x hispanica) - pojedyncze -
9	27/282	Nadl. Herby, Leśnictwo Kochanowice, oddz. 198 p	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dqb szypułkowy (Quercus robur) - pojedyncze -
10	27/283	Nadl. Herby, Leśnictwo, Lubockie, oddz. 144 h	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dqb szypułkowy (Quercus robur) - pojedyncze -
11	27/284	Nadl. Herby, Leśnictwo Lubockie, oddz. 160 f	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dqb szypułkowy (Quercus robur) - pojedyncze -
12	27/285	Nadl. Herby, Leśnictwo Lubockie, oddz. 160 g	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dqb szypułkowy (Quercus robur) - pojedyncze -
13	27/286	Nadl. Herby, Leśnictwo Lubockie, oddz. 160 g	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dqb szypułkowy (Quercus robur) - pojedyncze -
14	27/287	Nadl. Herby, Leśnictwo Lubockie, oddz. 160 g	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Lipa drobnolistna (Tilia cordata) - pojedyncze -
15	27/288	Nadl. Herby, Leśnictwo Lubockie, oddz. 161 j	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dqb szypułkowy (Quercus robur) - pojedyncze -
16	27/289	Nadl. Herby, Leśnictwo Kochanowice, oddz. 207 k	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dqb szypułkowy (Quercus robur) - pojedyncze -
17	27/290	Nadl. Herby, Leśnictwo Kochanowice, oddz. 211 b	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dqb szypułkowy (Quercus robur) - pojedyncze -

L.P.	Nr rejestru WKP	Lokalizacja	Podstawa prawna	Nazwa gatunku drzewa/ obiektu
18	27/291	Nadl. Herby, Leśnictwo Kochanowice, oddz. 211 c	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dąb szypułkowy (<i>Quercus robur</i>) - grupa - (3 szt.)
19	27/292	Nadl. Herby, Leśnictwo Kochanowice, oddz. 211 c	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dąb szypułkowy (<i>Quercus robur</i>) - pojedyncze -
20	27/293	Nadl. Herby, Leśnictwo Kochanowice, oddz. 211 d	Zarządzenie nr 4/96 Wojewody Częstochowskiego o uznaniu za pomnik przyrody z dnia 06.02.1996r. (zm. - 24/98, poz. 259)	Dąb szypułkowy (<i>Quercus robur</i>) - grupa - (2 szt.)

Źródło: Wojewódzki Konserwator Przyrody w Katowicach . Rejestr pomników przyrody, 2009

Na terenie Gminy praktycznie nadal pozostają aktualne potencjalne propozycje nowych obiektów pomnikowych, wskazanych już w wyjściowym opracowaniu „Programu Ochrony Środowiska” z 2004r.

Tabela 4 Proponowane formy ochrony przyrody na terenie Gminy Kochanowice

L.P.	Nazwa obiektu	Pow. [ha]	Sugerowana forma ochrony	Lokalizacja	Cel ochrony
1	3	4	5	5	6
1	Lubocki Łęg	25	Rezerwat przyrody	Leśn. Lubockie, oddz. 182	Podgórski łęg jesionowy <i>Carici remotae-Fraxinetum</i> z udziałem górskich gatunków roślin
2	Kochanowicki Grąd	8	Rezerwat przyrody	Leśn. Kochanowice, oddz. 211	Grąd subkontynentalny w postaci wilgotnej (<i>Tilio-Carpinetum stachyetosum</i>) z udziałem górskich gatunków roślin

Kochanowicki Grąd jest projektowanym rezerwatem przyrody, położonym na obszarze leśnictwa Kochanowice. Proponowana powierzchnia rezerwatu to ok. 20 ha. Celem ochrony ma być ponad stuletni starodrzew dębowy składający się z pomnikowych dębów szypułkowych. Z gatunków pod ochroną ścisłą występują tu: kruszczyk szerokolistny, goryczka wąskolistna, wawrzynek wilczełyko, widłak jałowcowaty. Pod ochroną częściową znajdują się: kruszyna pospolita, kalina koralowa, czosnek niedźwiedzi, przylaszczka pospolita i kopytnik pospolity. Poza tym występują tu z gatunków rzadkich: przetacznik górski, starzec Fuchsa, starzec kędzierzawy.

3.1.1.4 Zieleń urządzona

Zieleń urządzona, w tym: parki, zieleńce, skwery, zieleń przyzagrodowa w zabudowie mieszkaniowej, izolacyjno-osłonowa wzdłuż ciągów komunikacyjnych i wokół zabudowy usługowo-przemysłowej, oraz zabytkowe założenia parkowe, chronione na mocy ustawy z dnia 15 lutego 1962r. o ochronie zabytków i muzeach — to jeden z istotnych elementów Ekologicznego Systemu Obszarów Chronionych (ESOCh) Gminy. Szczególną rolę w strukturze zieleni urządzonej Gminy Kochanowice spełniają obiekty zabytkowe, objęte strefami ochrony konserwatorskiej Wojewódzkiego Konserwatora Zabytków, tj.:

- Strefa ochrony historycznego krajobrazu kulturowego „Kochanowice-Lubockie”, z podstrefami:
 - Zespół pałacowo-parkowy w Kochanowicach.
 - Cmentarz parafialny i zespół kościoła parafialnego.
 - Zespół leśniczówki „Lubockie”.
 - Strefa ochrony komponowanego krajobrazu otwartego (zachowanych w krajobrazie historycznych elementów zagospodarowania).
 - Strefy ochrony krajobrazu kulturowego (folwark „Bizyja”, folwark „Leśniczówka”, „Droga Napoleońska”).
- Strefa ochrony historycznego krajobrazu kulturowego „Kochcice”, z podstrefami:
 - Układ przestrzenny centrum wsi Kochcice,
 - Zespół pałacowo-parkowy w Kochcicach,

- Strefa ochrony komponowanego krajobrazu otwartego (zachowanych w krajobrazie historycznych elementów zagospodarowania),
- Strefy ochrony krajobrazu kulturowego (folwark „Imachów”, folwark „Szkłarnia”)
- Strefa ochrony historycznego krajobrazu kulturowego „Lubecko”

Punkty i ciągi widokowe rozproszone na terenie Gminy, skierowane m.in. na: doliny potoków; zabudowę folwarczną, dominanty brył i wież kościołów, tradycyjną historyczną zabudowę większości sołectw w Gminie.

3.1.2 Identyfikacja potrzeb

Spośród obiektów zieleni urządzonej, jedynie w obrębie punktów i panoram widokowych obowiązuje zakaz wprowadzania urządzonej zieleni wysokiej, natomiast w pozostałych przypadkach — zieleń stanowi integralną część — do zachowania i pielęgnacji lub odtworzenia w ramach programów rewaloryzacyjnych obiektów zabytkowych. Istnieje pilna potrzeba w/w działań, ponieważ generalnie, starodrzew pozostałości parków przypałacowych, w otoczeniu kościołów, na cmentarzach, wymaga w całości poprawy stanu zdrowotno-sanitarnego i uczytelnienia kompozycji poprzez likwidację samosiewów.

W kształtowaniu terenów zieleni urządzonej ogólnodostępnej znaczącą rolę odgrywają obszary wskazane do zachowania i kształtowania funkcji rekreacyjnej (planowana docelowa baza terenów rekreacyjno-wypoczynkowych, skupionych w dolinach Potoków Kochanowickiego i Kochcickiego w południowej, środkowej i zachodniej części Gminy, tereny zieleni przywodnej (adaptacja istniejącej zieleni wysokiej), murawy trawiaste, towarzyszące planowanym kąpieliskom z zespołem obsługi rekreacji i urządzeń sportowych, przystaniom kajakowym, placom zabaw rekreacyjnych, uzupełnione o bazę rekreacji wędkarsko-łowieckiej.

Wszystkie propozycje realizacji terenów zieleni urządzonej oparte na bazie lokalnych ww. cieków wodnych oraz większych akwenów wodnych, powinny mieścić się w ogólnej koncepcji urządzenie lokalnych parków gminnych (w południowej i zachodniej części gminy) oraz sołeckich kompleksów rekreacyjno-sportowych. Funkcjonalnie powinny one nawiązywać do lokalnych założeń zieleni parkowej (Kochanowice, Kochcice) lub tworzyć formę „zielonych bulwarów” wzdłuż potoków.

Walory krajobrazowe i kulturowe stwarzają również możliwość realizacji sieci zazielenionych ścieżek spacerowych, tras rowerowych, z wykorzystaniem m.in. historycznych śródpolnych alei drze, łączących tereny rekreacyjno-wypoczynkowe, kompleksy leśne i inne obszary przyrodniczo cenne.

Analiza zapisów planistycznych miejscowego planu zagospodarowania przestrzennego oraz Studium uwarunkowań...” Gminy Kochanowice wskazuje na konieczność wprowadzenia dodatkowych form zieleni urządzonej do następujących jednostek urbanistycznych:

- Tereny zabudowy mieszkaniowej — min. 60% niezabudowanej powierzchni działki,
- Tereny i obiekty użyteczności publicznej — min. 70% niezabudowanej powierzchni działki,
- Terenów komunikacyjne, w tym drogi o randze ponadlokalnej — „ciągi zieleni izolacyjno-osłonowej” w formie szpalerów lub kęp z udziałem krzewów — z pozostawieniem luk umożliwiających „otwarcia” widokowe, obowiązek bieżącej pielęgnacji zadrzewień przydrożnych, stopniowa wymiana składu gatunkowego nasadzeń drzew (topole)

Wskazane do ochrony w formach przewidzianych w ustawie o ochronie przyrody fragmenty Gminy pełnią przede wszystkim rolę lokalnych węzłów i korytarzy ekologicznych. Winny one być powiązane przestrzennie z podobnymi strukturami na terenie sąsiadujących gmin. W stosunku do niektórych ekosystemów warunkiem zachowania wysokich walorów jest wprowadzenie ochrony czynnej (dotyczy cennych zbiorowisk nieleśnych,), w sytuacji bowiem zaniechania tradycyjnego użytkowania niektórych typów zbiorowisk bardzo szybko dochodzi do wycofywania się np. gatunków słabych konkurencyjnie, a często należących jednocześnie do grupy gatunków ginących. Renaturalizacja lasów na terenie Gminy powinna wiązać się z dostosowaniem składu gatunkowego wprowadzanych drzewostanów do charakteru siedlisk. Obszary docelowo przeznaczone do zalesień występują przede wszystkim na siedliskach:

- Łęgu jesionowo-olszowego (*Fraxino-Alnetum*) — w drzewostanach tego typu lasów w układach naturalnych dominują jesion (*Fraxinus excelsior*), olsza czarna (*Alnus glutinosa*), a w domieszce często występują wiązy górski (*Ulmus glabra*), szypułkowy (*U. laevis*) i polny (*U. minor*) — dolina Warty.
- Grądu subkontynentalnego (*Tilio-Carpinetum*) — w drzewostanach tego typu lasów w układach naturalnych dominuje grab (*Carpinus betulus*), lipa drobnolistna (*Tilia cordata*), dąb szypułkowy (*Quercus robur*) — większa część Gminy, poza sąsiedztwem cieków.

Potencjał przyrodniczo-kulturowy Gminy wskazuje na konieczność realizacji ambitnych zamierzeń w zakresie realizacji wszystkich w/w form zieleni urządzonej.

Utworzenie Ekologicznego Systemu Obszarów Chronionych (ESOCH) oraz aktywny udział w konsultacjach i uzgodnieniach opracowanego planu ochrony Parku Krajobrazowego zaliczone zostały do celów krótkoterminowych w działaniach Gminy Kochanowice.

Do celów długoterminowych zaliczono następujące działania:

- dostosowanie terenów leśnych do pełnienia funkcji rekreacyjno – wypoczynkowa, przyrodnych w granicach Parku Krajobrazowego „Lasy nad górna Liswartą”; tworzenie innych terenów zieleni urządzonej (skwery, zieleńce); zagospodarowanie zielenią otoczenia gminnych obiektów użyteczności publicznej oraz rewitalizacja wybranych cennych zespołów i założeń zieleni w obiektach zabytkowych do celów rekreacyjno – wypoczynkowych,
- wspieranie proekologicznych działań lokalnych nadleśnictw – w realizacji obecnie obowiązujących planów zarządzania lasu oraz „ programów ochrony przyrody”.
- zachowanie różnorodności biologicznej ekstensywnie użytkowanych agrocenoz, kompleksów stawów – wdrażanie przedsięwzięć rolnośrodowiskowych na obszarach wiejskich w ramach Planu Rozwoju Obszarów Wiejskich: 2007 – 2013, promocja agroturystyki, kwalifikowanych form rekreacji (wędkarstwo), turystyki pieszej, rowerowej, ukierunkowanej na aktywny odbiór walorów przyrodniczych i krajobrazowo – kulturowych (ścieżki przyrodniczo – dydaktyczne; punkty atrakcyjnych stanowisk roślin i siedlisk zwierząt),
- kontynuacja prac pielęgnacyjno-konserwatorskich na obiektach przyrodniczych - pomnikach przyrody ożywionej i potencjalnych pomnikach przyrody - drzewach o wymiarach pomnikowych,
- wdrażanie wytycznych dla Gminy Kochanowice w zakresie zachowania i wzbogacania zasobów przyrodniczych i krajobrazowych, określonych w programie ochrony środowiska dla Powiatu Lublinieckiego na lata 2004-2015
- przygotowanie programów rewaloryzacji zabytkowej zieleni w zespołach dworsko-parkowych, a także pozostałości starodrzewia historycznych alei przydrożnych w celu odtworzenia kompozycji i poprawy stanu zdrowotno-sanitarnego starodrzewia oraz ochrony cennych punktów i ciągów widokowych;

Dla osiągnięcia stanu docelowego w zakresie ochrony przyrody niezbędne staje się również stałe podnoszenie świadomości ekologicznej społeczności lokalnej: dzieci, młodzieży i dorosłych poprzez programy zintegrowanej edukacji ekologicznej, polegającej na łączeniu edukacji z konkursami, zabawami i ochroną przyrody. Działania te powinny być koordynowane przez lokalne organizacje i stowarzyszenia lub własną aktywność Gminy w tym zakresie.

3.1.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
OPK.1	Zachowanie i wzbogacanie walorów przyrodniczych na terenie Gminy	OPK.1.1	Tworzenie Ekologicznego Systemu Obszarów Chronionych i ochrona czynna cennych przyrodniczo obiektów i obszarów na terenie Gminy Kochanowice	OPK.1.1.1	Opracowanie waloryzacji przyrodniczej oraz tworzenie na jej podstawie małoobszarowych form ochrony przyrody (užitki ekologiczne, zespoły przyrodniczo – krajobrazowe, stanowisko dokumentacyjne) (4 obiekty)	Gmina Kochanowice
				OPK.1.1.2	Objęcie ochroną prawną drzew – propozycji pomników przyrody oraz prowadzenie prac pielęgnacyjno – konserwacyjnych proponowanych pomników przyrody	Zespół Parków Krajobrazowych Województwa Śląskiego, Gmina Kochanowice
				OPK.1.1.3	Inwentaryzacja miejsc występowania gatunków chronionych zwierząt i roślin oraz prowadzenie programów reintrodukcji gatunków zagrożonych.	Gmina Kochanowice, lokalne stowarzyszenia ekologiczne, szkoły, nadleśnictwa, Zespół Parków Krajobrazowych Województwa Śląskiego
				OPK.1.1.4	Wdrażanie programów rolnośrodowiskowych dla rolników w ramach PROW: 2007 – 2013	Gmina Kochanowice, Śląski Ośrodek Doradztwa Rolniczego, Agencja Restrukturyzacji i Modernizacji Rolnictwa
OPK.2	Rozszerzenie oferty rekreacyjno-turystycznej Gminy	OPK.2.1	Kształtowanie terenów zieleni urządzonej i nieurządzonej; aktywna edukacja ekologiczna	OPK.2.1.1	Przebudowa i częściowa wymiana składu gatunkowego zadrzewień przydrożnych wzdłuż odcinków dróg, nowe nasadzenia zieleni wysokiej, prace pielęgnacyjno - konserwacyjne zieleni przydrożnej	Gmina Kochanowice, Zarząd Dróg Wojewódzkich w Katowicach, GDDKiA w Warszawie
				OPK.2.1.2	Realizacja terenów zieleni urządzonej w ramach istniejących i projektowanych obiektów rekreacyjno – wypoczynkowych, na osiedlach mieszkaniowych, wokół obiektów użyteczności publicznej	Gmina Kochanowice, lokalne stowarzyszenia, wspólnoty mieszkaniowe, rady sołeckie, ZPKWŚ
				OPK.2.1.3	Ochrona pozostałości starodrzewia historycznych alei przydrożnych i śródpolnych	Gmina Kochanowice, lokalne stowarzyszenia, ZPKWŚ, Wojewódzki Urząd Ochrony Zabytków w Katowicach
				OPK.2.1.4	Realizacja punktów widokowych na terenie Gminy (m.in.: w strefach ochrony historycznego krajobrazu kulturowego i komponowanego krajobrazu naturalnego (ekspozycji zabytkowych założeń parkowych oraz historycznych układów urbanistycznych) —3-4 obiekty	Gmina Kochanowice, lokalne stowarzyszenia, ZPKWŚ, Wojewódzki Urząd Ochrony Zabytków w Katowicach
				OPK.2.1.5	Ochrona czynna zbiorowisk łąkowych i zadrzewień łąkowych w dolinach potoków	Regionalny Zarząd Gospodarki Wodnej, inni administratorzy cieków wodnych

				OPK.2.1.6	Ochrona zabytkowych założeń zieleni parkowej prace pielęgnacyjno-konserwacyjne i programy rewaloryzacyjne	Wojewódzki Szpital Chirurgii Urazowej w Piekarach Śląskich
				OPK.2.1.7	Tworzenie wybranych ścieżek przyrodniczo - dydaktycznych w obrębie obszarów przyrodniczo cennych i atrakcyjnych krajobrazowo oraz miejsc dziedzictwa kulturowego; (ok. 3 obiektów)	Gmina Kochanowice, ZPKWŚ, nadleśnictwa

3.1.4 Harmonogram zadań w zakresie ochrony przyrody i krajobrazu

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tyś.	Partnerzy
ZADANIA WŁASNE						
OPK.1.1.1	Opracowanie waloryzacji przyrodniczej oraz tworzenie na jej podstawie małoobszarowych form ochrony przyrody (użytki ekologiczne, zespoły przyrodniczo – krajobrazowe, stanowisko dokumentacyjne)	2009	2016	Gmina Kochanowice	50	Lokalne organizacje ekologiczne, ZPKWŚ Wojewódzki Konserwator Przyrody w Katowicach
OPK.1.1.2	Objęcie ochroną prawną drzew – propozycji pomników przyrody oraz prowadzenie prac pielęgnacyjno – konserwacyjnych proponowanych pomników przyrody	2009	2012	Gmina Kochanowice	20	Lokalne organizacje ekologiczne, ZPKWŚ Wojewódzki Konserwator Przyrody w Katowicach
OPK.2.1.2	Realizacja terenów zieleni urządzonej w ramach istniejących i projektowanych obiektów rekreacyjno – wypoczynkowych, na osiedlach mieszkaniowych, wokół obiektów użyteczności publicznej	2009	2016	Gmina Kochanowice	500	Lokalne stowarzyszenia, wspólnoty mieszkaniowe rady sołectkie, ZPKWŚ Wojewódzki Urząd Ochrony Zabytków w Katowicach
OPK.2.1.7	Tworzenie wybranych ścieżek przyrodniczo - dydaktycznych w obrębie obszarów przyrodniczo cennych i atrakcyjnych krajobrazowo oraz miejsc dziedzictwa kulturowego; (ok. 3 obiektów)	2009	2012	Gmina Kochanowice	50	Lokalne organizacje ekologiczne, ZPKWŚ, WFOSiGW, Nadleśnictwa
OPK.2.1.3	Ochrona pozostałości starodrzewia historycznych alei przydrożnych i śródpolnych	2009	2016	Gmina Kochanowice	bezkosztowo	ZPKWŚ, Wojewódzki Konserwator Przyrody w Katowicach
OPK.2.1.4	Realizacja punktów widokowych na terenie Gminy (m.in.: w strefach ochrony historycznego krajobrazu kulturowego i komponowanego krajobrazu naturalnego (ekspozycji zabytkowych założeń parkowych oraz historycznych układów urbanistycznych) —3-4 obiekty	2009	2016	Gmina Kochanowice	50	Zespół Parków Krajobrazowych Województwa Śląskiego (ZPKWŚ), Wojewódzki Konserwator Przyrody w Katowicach
ZADANIA KOORDYNOWANE						
OPK.1.1.3	Inwentaryzacja miejsc występowania gatunków chronionych zwierząt i roślin oraz prowadzenie programów reintrodukcji gatunków zagrożonych.	2009	2016	ZPKWŚ, lokalne stowarzyszenia ekologiczne	100	Gmina Kochanowice
OPK.2.1.1	Przebudowa i częściowa wymiana składu gatunkowego zadrzewień przydrożnych wzdłuż odcinków dróg, nowe nasadzenia zieleni wysokiej, prace pielęgnacyjno - konserwacyjne zieleni przydrożnej	2009	2016	GDDKiA w Warszawie, Zarząd Dróg Wojewódzkich w Katowicach, inni administratorzy dróg	700	Gmina Kochanowice
OPK.2.1.5	Ochrona czynna zbiorowisk łąkowych i zadrzewień łąkowych w dolinach potoków	2009	2016	RZGW, inni administratorzy cieków wodnych	300	Gmina Kochanowice, ZPKWŚ, nadleśnictwa
OPK.2.1.6	Ochrona zabytkowych założeń zieleni parkowej prace pielęgnacyjno-konserwacyjne i programy rewitalizacyjne	2009	2016	Wojewódzki Szpital Chirurgii Urazowej w Piekarach Śląskich	150	Lokalne stowarzyszenia, ZPKWŚ, Wojewódzki Urząd Ochrony Zabytków w Katowicach, WFOSiGW
OPK.2.1.7	Tworzenie wybranych ścieżek przyrodniczo - dydaktycznych w obrębie obszarów przyrodniczo cennych i atrakcyjnych krajobrazowo oraz miejsc dziedzictwa kulturowego; (ok. 3 obiektów)	2009	2012	Nadleśnictwa	30	Gmina Kochanowice, ZPKWŚ, lokalne organizacje ekologiczne, WFOSiGW

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KOCHANOWICE - AKTUALIZACJA

OPK.1.1.4	Wdrażanie programów rolnośrodowiskowych dla rolników w ramach PROW: 2007 - 2013	2009	2016	Śląski Ośrodek Doradztwa Rolniczego; Agencja Restrukturyzacji i Modernizacji Rolnictwa, lokalne organizacje ekologiczne; rady sołeckie	150	Gmina Kochanowice, lokalne organizacje ekologiczne, rady sołeckie
RAZEM ZADANIA WŁASNE					670	
RAZEM ZADANIA KOORDYNOWANE					1430	

3.1.5 Wnioski

Korzystne uwarunkowania w realizacji programu ochrony przyrody:

- Występowanie licznych obszarów i obiektów cennych pod względem przyrodniczo-krajobrazowym, kwalifikujących się do ochrony prawnej, duża podaż terenów otwartych – także, jako potencjał do zagospodarowania rekreacyjno – turystycznego,
- Rozwinięty system dolin i potoków w zlewni rz. Liswarty, stanowiącej korytarz ekologiczny o randze regionalnej,
- Charakterystyczny krajobraz kulturowy z pozostałościami zabytkowych założeń zieleni parkowej i ekspozycjami widokowymi.
- Potencjalne możliwości rozwoju rolnictwa ekologicznego i agroturystyki oraz różnych form kwalifikowanej turystyki przyrodniczej.
- Promocyjny aspekt lokalizacji Gminy Kochanowice w granicach Parku Krajobrazowego „Lasy nad Górą Liswartą”,
- Stosunkowo dobre rozpoznanie walorów przyrodniczych, krajobrazowych i kulturowych terenu Gminy,

Ograniczenia w realizacji ww. programu (elementy ryzyka):

- Niski udział wydatków budżetu Gminy na przedsięwzięcia związane z ochroną przyrody i krajobrazu.
- Brak samodzielnie funkcjonujących ogólnodostępnych terenów rekreacyjno – wypoczynkowych.
- Brak lokalnych partnerów w dziedzinie ochrony przyrody (współpraca z organizacjami i stowarzyszeniami ekologicznymi ma charakter okazjonalny).
- Znikome zainteresowanie programem rolnośrodowiskowym, skierowanym do rolników w ramach PROW: 2007 – 2013

3.2 Ochrona i zrównoważony rozwój lasów

3.2.1 Charakterystyka i ocena stanu aktualnego

3.1.1.5 Obszary leśne

Ogólna powierzchnia lasów na terenie Gminy Kochanowice – wg stanu na dzień: 31.12.2008r. - wynosi: 3 374,4 ha (gruntów leśnych, związanych z gospodarką leśną ogółem – 3 461,9 ha). Lasy państwowe stanowią ok. 3 374,7 ha, w tym: 3 346,7 ha – w administracji Lasów Państwowych (Nadleśnictwo Herby: obręb – Kochanowice, Nadleśnictwo Koszęcin: obręb Boronów). Lasy niepaństwowe zajmują powierzchnię ok. 78,4 ha – głównie, jako niewielkie rozproszone enklawy, z reguły przylegające do zwartych kompleksów Lasów Państwowych. Niewielki udział w powierzchni leśnej ma las komunalny, własność Gminy (8,8 ha).

Obszary leśne na terenie Gminy skupione są w przeważającej części w jednym dużym kompleksie leśnym północnej, środkowej i północno-zachodniej części Gminy, przechodzącym w wąskie, rozczłonkowane pasma w jej południowej i południowo-zachodniej części. Praktycznie cała powierzchnia leśna Gminy znajduje się w granicach parku Krajobrazowego Lasy nad Górą Liswartą, a granica lasu w południowej i południowo-zachodniej części gminy jest równocześnie fragmentem południowo-zachodniej granicy ww. Parku.

3.1.1.6 Racjonalne gospodarowanie zasobami leśnymi

Lesistość Gminy (około 43%), jest znacznie wyższa od średniej krajowej oraz województwa śląskiego, natomiast jest zbliżona do wskaźnika dla powiatu lublinieckiego. Stan ten jest porównywalny z większością gmin powiatu, a wynika ze stosunkowo dużej powierzchni lasów.

Istniejące zadrzewienia i zakrzaczenia to głównie rozproszone „zagajniki” śródpolne, położone w terenach rolniczych oraz zieleń wysoka, łąkowa tworząca „obudowę biologiczną” wszelkich cieków i akwenów wodnych — razem stanowiące ciągi zieleni nieurządzonej w układzie „pasmowym” lub „wyspowym”, zwiększając pulę różnorodności przyrodniczej w środowisku przyrodniczym Gminy („ptasie remizy”, ostoje zwierzyny itp.).

Projekt granicy rolno-leśnej, zatwierdzony przez Radę Gminy, uznał potrzebę docelowych zalesień w obrębie rozdrobionych powierzchniowo i własnościowo użytków rolnych, częściowo trwale odłogowanych, ekstensywnie użytkowanych, bądź w sąsiedztwie licznych pociętych fragmentów enklaw leśnych oraz dolin cieków płynących, z niską zielenią łągową. Główne obszary planowanych zalesień to:

- Okresowo i trwale zalewane oraz podmokłe tereny łąk i nieużytków w dolinie Potoku Kochanowickiego i Kochcickiego, z wyłączeniem terenów przyrodniczo cennych, wykazanych w „waloryzacji przyrodniczej”.
- Poszerzenie istniejących kompleksów leśnych (z wyłączeniem śródleśnych polan i innych zbiorowisk nieleśnych, wykazanych jako obszary przyrodniczo cenne w „Programie Ochrony Przyrody” Nadleśnictw).
- Tereny odłogowanych trwale gruntów rolnych niskich klas bonitacyjnych.

Preferencje zalesieniowe, określone dla Gminy Kochanowice w oparciu o szereg wskaźników środowiskowych, fizjograficznych — w ramach aktualizacji „Krajowego Programu Zwiększenia Lesistości” — określone są jako niskie (w przedziale: 5-10 pkt.), podobnie jak większość gmin Powiatu¹. Pomimo tego, zakres realizowanych zalesień w skali całego Powiatu w ostatnich latach jest stosunkowo duży (w latach 2002-2003 odpowiednio około 17,1 i 7,9 ha — dotyczy obszaru działania nadleśnictw Koszęcin, Herby i Lubliniec). Obecnie, mając na uwadze zwiększające się zainteresowanie właścicieli gruntów zalesieniami, szacuje się ostrożnie, iż proces wyłączania gruntów z produkcji rolnej na ww. cele może objąć około 10-15 ha rocznie, z zastrzeżeniem dużego udziału zalesień gruntów Skarbu Państwa, realizowanych przez Lasy Państwowe ze środków Funduszu Leśnego. Zakres dotychczas realizowanych i planowanych zalesień oparty jest przede wszystkim na systemie dopłat, dotacji, ekwiwalentów oraz premii stosowanych w następującej formie:

- Nieodpłatne przekazywanie sadzonek drzew właścicielom gruntów rolnych, przeznaczającym je pod zalesienie — w oparciu o środki finansowe Funduszu Leśnego, pozostającego w dyspozycji Lasów Państwowych.
- Nieodpłatne przekazywanie sadzonek drzew wraz z systemem ekwiwalentów finansowych dla rolników prowadzących uprawy leśne zgodnie z opracowanymi planami zalesień oraz przekwalifikowanie gruntów rolnych na leśne — na koszt Skarbu Państwa.
- System premii zalesieniowych, pielęgnacyjnych i ekwiwalentów stosowany w regulacjach prawnych właściwych dyrektyw i rozporządzeń UE w zakresie zalesiania gruntów porolnych, przyjętych w polskim prawodawstwie od dnia 1.05.2004 (zastąpiły obowiązująca od dnia 8.06.2001 o przeznaczeniu gruntów rolnych do zalesienia)

Obowiązujące operaty urządzeniowe dla lasów Nadleśnictw Herby i Koszęcin określają strukturę typów siedliskowych oraz ich zgodność ze składem gatunkowym drzewostanów. Na terenie Nadleśnictwa Herby dominują w obrębie Kochanowice bór świeży (Bśw) i bór mieszany wilgotny (BMw), natomiast wśród lasów Nadleśnictwa Koszęcin, obręb Boronów: bór mieszany świeży (BMśw), bór świeży (Bśw) oraz las mieszany wilgotny (LMw). W lasach ww. Nadleśnictw dominującymi gatunkami w drzewostanach są:

- Sosna — około 84% (w przypadku obu Nadleśnictw).
- Świerk — od około 2,9% (Nadleśnictwo Herby, obręb Kochanowice) do 5,4% (nadleśnictwo Koszęcin, obręb Boronów).

Kolejnymi gatunkami drzew pod względem dominacji w drzewostanach są: brzoza, buk, dąb szypułkowy, jesion, grab, olsza.

Analiza gospodarki leśnej w zakresie pozyskania drewna w Nadleśnictwach w latach okresie obowiązywania aktualnego operatu urządzenia lasu skłania do następujący wniosków:

- Wysoki etat pozyskania drewna w użytkowaniu rębnym oraz znaczący udział cięć przygodnych (wiatrołomy, śniegołomy, cięcia sanitarne – posusz) – około 25-30% ogólnego pozyskania.
- Duży udział powierzchniowy i masowy trzebieży w użytkowaniu przedrębnym.
- Odnowienia na otwartych powierzchniach zrębowych i pod osłona drzewostanu.
- Poprawki i uzupełnienia w uprawach leśnych.
- Pielęgnacja upraw i młodników.

Duże pozyskanie drewna wiąże się z koniecznością przebudowy istniejących osłabionych drzewostanów — monokultur sosnowych — w kierunku lasu mieszanego oraz zwiększenia powierzchni dolesień i odnowień dębu, buka i in. w celu dostosowania składu gatunkowego do siedliska. W lasach niepaństwowych zakres niezbędnych prac dotyczy głównie założenia upraw leśnych na powierzchniach zrębowych oraz zadań z zakresu ochrony lasu, pielęgnacji upraw i drzewostanów — w oparciu o wskazania gospodarcze uproszczonych planów urządzenia lasu.

¹ Krajowy Program Zwiększenia Lesistości (aktualizacja), Ministerstwo Środowiska, 2003, msc.

Powyższe wskaźniki określają proekologiczny model gospodarki leśnej — zgodnie z wytycznymi i zarządzeniami Dyrektora Generalnego Lasów Państwowych, którego głównym celem jest zrównoważenie zadań z zakresu pozyskania drewna z ochroną i hodowlą lasu oraz z zagospodarowaniem rekreacyjno-turystycznym i edukacją ekologiczną. W obecnie obowiązującym planie urządzenia lasu wprowadzono uwagi i zalecenia do organizacji gospodarstwa leśnego i prac leśnych:

- Postawienie w drzewostanach dojrzałych do wyrębu wybranych starych drzew do ich fizjologicznej starości oraz drzew dziuplastych.
- Zachowanie w stanie zbliżonym do naturalnego i odtwarzanie śródleśnych zbiorników i cieków wodnych
- Zachowanie w dolinach rzek lasów łęgowych i olsów.
- Inicjowanie i uznawanie kęp odnowienia naturalnego
- Zachowanie w stanie nienaruszonym śródleśnych bagien i torfowisk
- W trakcie prac odnowieniowych i zalesieniowych na granicy las-pole tworzenie pasa ochronnego z niskich drzew lub krzewów
- Stosowanie zabiegów profilaktycznych oraz biologicznych i mechanicznych metod ochrony lasu.

Uzyskanie ww. pożądanego „modelu” gospodarki leśnej jest dodatkowo uzasadnione włączeniem całości lasów Gminy do Parku Krajobrazowego Lasy nad Górna Liswartą.

Lasy pozostające w administracji Lasów Państwowych w całości znalazły się w II strefie uszkodzeń od emisji przemysłowych, jak również w kategorii lasów wodochronnych i glebochronnych. Lasy niepaństwowe nie zostały zaliczone do żadnej kategorii ochronności — pomimo stosownych wniosków zawartych w uproszczonych planach urządzenia lasu.

Spośród biotycznych czynników środowiska, oddziałujących na istniejące drzewostany zaznacza się ograniczona aktywność szkodników pierwotnych w drzewostanach sosnowych, z uwagi na minimalny udział siedlisk słabych, występowanie podszytów, natomiast w drzewostanach liściastych dębowych intensywne żerowanie zwójek, miernikowców wpływa na spadek przyrostu masy i owocowania dębów. Ochrona upraw to głównie: groduzenia, palikowanie sadzonek oraz zabezpieczenie chemiczne repelentami.

Gradacja kornika drukarza w I połowie lat 90-tych doprowadziła do znacznej redukcji występowania powierzchniowego świerka, natomiast uaktywniły się choroby grzybowe w uprawach, młodnikach i drzewostanach starszych (głównie huba korzeniowa i opieńkowa zgnilizna korzeni).

Spośród innych biotycznych czynników środowiska, powodujących ogólne osłabienie części istniejących drzewostanów, istotne znaczenie mają szkody wyrządzone ze strony zwierzyny płowej (jeleniowate) w uprawach, młodnikach i starszych drzewostanach liściastych (dąb, buk, jawor, jesion). Spośród czynników abiotycznych niewielkie znaczenie dla kondycji lasów posiadają ekstremalne warunki klimatyczne (silne wiatry, opady śniegu, ulewne deszcze). Tereny leśne, administrowane przez Nadleśnictwa, zaliczone są do I kategorii zagrożenia pożarowego, na co wpływa między innymi struktura dominujących typów drzewostanów sosnowych, duża i niekontrolowana antropopresja wpływająca również na dewastację przyrodniczą w lasach, zaśmiecanie, niszczenie infrastruktury oraz szkodnictwo leśne (kłusownictwo, kradzież drzewa).

W warunkach Gminy Kochanowice jakiegokolwiek funkcje rekreacyjne o charakterze bardziej zorganizowanym, miejsca parkingowe, biwakowe, trasy i ścieżki rowerowe, spacerowe ścieżki dydaktyczno-przyrodnicze, mogą być praktycznie realizowane w całym dużym kompleksie leśnym północnej, zachodniej i środkowej części Gminy — w ścisłej współpracy administracji Lasów Państwowych, parku krajobrazowego oraz samorządu Gminnego. Natomiast brak jest jakiegokolwiek możliwości zagospodarowania rekreacyjnego enklaw lasów prywatnych.

3.2.2 Identyfikacja potrzeb

Lasy Nadleśnictw: Herby i Koszęcin na terenie Gminy Kochanowice w przeważającej części wchodzi w obszar Parku Krajobrazowego „Lasy nag górna Liswartą”, co ukierunkowuje działania administracji Lasów Państwowych do dążenia do uzyskania „proekologicznego modelu” gospodarki leśnej, tj. trwałego zachowania lub odtwarzania naturalnych walorów lasu metodami racjonalnej gospodarki leśnej. Praktycznie dotyczy to bieżącej realizacji zapisów planów urządzenia lasów nadleśnictw oraz „Programów ochrony przyrody”, zsynchronizowanych z cyklem 10-letniego okresu obowiązywania ww. planów.

Wszystkie zadania gospodarcze, hodowlane i ochronne powinny być podporządkowane „ochronności” Lasów Państwowych, natomiast należy dążyć do uzyskania statusu „lasów ochronnych” w lasach niepaństwowych poprzez stosowne zapisy w operatach urządzeniowych

W związku z opracowanym projektem planu ochrony Parku Krajobrazowego, nadleśnictwo Herby i Koszecin biorą aktywny udział w opiniowaniu zaproponowanych przez autorów planu ustaleń, dotyczących m.in. gospodarki leśnej w poszczególnych, wyróżnionych strefach. Generalnie ustalony preferowany kierunek zagospodarowania lasów w poszczególnych strefach Parku to: „utrzymanie lasów dotychczasowym użytkowaniu oraz przebudowa drzewostanów w kierunku uzyskania zgodności z siedliskiem”.

Należy podkreślić, iż zgodnie z przepisami ustawy o ochronie przyrody, na terenach leśnych urządzanych przez PGL Lasy Państwowe i znajdujących się w granicach parku krajobrazowego, zadania w zakresie ochrony przyrody wykonuje samodzielnie miejscowy nadleśniczy – zgodnie z ustaleniami projektu planu ochrony parku krajobrazowego, uwzględnionymi w planie urządzenia lasów nadleśnictwa.

W związku z powyższym należy zapewnić w gminie:

- zintensyfikowanie działań w kierunku realizacji Programu Zwiększania Lesistości Kraju,
- zapewnienie trwałości i wielofunkcyjności lasów,
- racjonalne zalesianie terenów nieprzydatnych rolniczo,
- wzmocnienie korzystnego oddziaływania lasów na środowisko (poprawa funkcji wodochronnej, klimatotwórczej i glebochronnej),
- dostosowanie lasów i leśnictwa, w większym niż dotychczas zakresie, do wypełniania zróżnicowanych funkcji nie tylko przyrodniczych ale także społecznych (np. turystycznych),
- edukacja ekologiczna w zakresie racjonalnego użytkowania lasów i wzbogacenia zasobów leśnych (zwiększenie różnorodności gatunkowej),
- rekreacyjne użytkowanie i zagospodarowanie lasu,
- współdziałanie leśnictwa z samorządami i administracją państwową ,
- odnowa zieleni dolin rzecznych.

3.2.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
ZRL.1	Ochrona bioróżnorodności	ZRL.1.1	Wdrażanie proekologicznego modelu gospodarki leśnej	ZRL.1.1.1	Realizacja zadań: gospodarczych, hodowlanych i ochronnych – zgodnie z planami urzędzania lasów państwowych	Nadleśnictwo Herby i Koszęcin
				ZRL.1.1.2	Realizacja zadań: gospodarczych, hodowlanych i ochronnych – zgodnie z planami urzędzania lasów prywatnych	Nadleśnictwa, właściciele lasów
				ZRL.1.1.3	Realizacja wytycznych „Programu ochrony przyrody” nadleśnictw oraz planu ochrony obszaru Parku Krajobrazowego „Lasy nad Górną Liswartą „ (przebudowa drzewostanów, ochrona cennych ekosystemów nieleśnych, itp.)	Nadleśnictwo Herby i Koszęcin, Zespół Parków Krajobrazowych Województwa Śląskiego

3.2.4 Harmonogram zadań w zakresie ochrony i zrównoważonego rozwoju lasów

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tys.	Partnerzy
ZADANIA KOORDYNOWANE						
ZRL.1.1.1	Realizacja zadań: gospodarczych, hodowlanych i ochronnych – zgodnie z planami urzędzania lasów państwowych	2009	2016	Nadleśnictwa Herby i Koszęcin	2000	Regionalna Dyrekcja Lasów Państwowych w Katowicach
ZRL.1.1.2.	Realizacja zadań: gospodarczych, hodowlanych i ochronnych – zgodnie z planami urzędzania lasów prywatnych	2009	2016	Nadleśnictwa, właściciele lasów	200	Nadleśnictwa Herby i Koszęcin
ZRL.1.1.3	Realizacja wytycznych „Programu ochrony przyrody” nadleśnictw oraz planu ochrony obszaru Parku Krajobrazowego „Lasy nad Górną Liswartą „ (przebudowa drzewostanów, ochrona cennych ekosystemów nieleśnych, itp.)	2009	2016	Nadleśnictwa Herby i Koszęcin	1500	Regionalna Dyrekcja Lasów Państwowych w Katowicach; Wojewódzki Konserwator Przyrody w Katowicach
RAZEM ZADANIA KOORDYNOWANE					3700	

3.2.5 Wnioski

Korzystne uwarunkowania w realizacji ochrony i zrównoważonego rozwoju lasów:

- Znaczący udział zwartych kompleksów leśnych, umożliwiających prowadzenie racjonalnej gospodarki leśnej w lasach Nadleśnictw Herby i Koszęcin
- Proekologiczny model gospodarki leśnej obu nadleśnictw,
- Łatwa dostępność przeważającej części obszarów leśnych, administrowanych przez Lasy Państwowe,
- Aktualny plan zarządzania lasu obu nadleśnictw oraz praktycznie całości lasów prywatnych.

Ograniczenia w realizacji ochrony i zrównoważonego rozwoju lasów (elementy ryzyka):

- Konieczność szczegółowych uzgodnień ze służbą parków krajobrazowych, dotyczących planów prowadzenia edukacji ekologicznej, zarządzania ścieżek przyrodniczo - dydaktycznych i kwalifikowanej turystyki rowerowej na obszarach leśnych – wynikająca z istnienia Parku Krajobrazowego,
- Niska świadomość właścicieli lasów prywatnych w zakresie prowadzenia racjonalnej gospodarki leśnej,

3.3 Ochrona powierzchni ziemi i gleb

Gleby charakteryzują się określonymi właściwościami fizycznymi, chemicznymi i biologicznymi kształtowanymi pod wpływem działania naturalnych procesów glebotwórczych oraz rolniczej i pozarolniczej działalności człowieka. Właściwości te znajdują się w stanie określonej równowagi, która może ulegać zmianom pod wpływem tej działalności. Nieprzemysłowa działalność człowieka prowadzić może do całkowitej degradacji bardzo często niemożliwej do usunięcia.

Gleba jest układem dynamicznym, a związki mineralne znajdujące się w niej ulegają ciągłym przemianom, co prowadzi do ich zwiększenia lub do ubytków, aż do całkowitego zubożenia gleby. Ubytki związków mineralnych w glebach powodowane są głównie przez pobieranie składników pokarmowych przez rośliny, wypłukiwanie rozpuszczalnych składników do głębszych warstw gleby, tworzenia się pod wpływem różnych czynników związków nierozpuszczalnych, niedostępnych dla roślin.

Urodzajność gleb zależy również od odczynu gleby. Kwaśny odczyn gleby obniża jej żyzność prowadząc do obniżenia urodzajności. Ze względu na różną reakcję roślin na odczyn gleb, przemiany pH mają znaczenie wskaźnikowo – porównawcze. Łatwo na tej podstawie określić potrzebę uregulowania odczynu, trudniej jednak ocenić przyczynę i stopień degradacji gleby. Jedyną metodą, która przynosi rezultaty są pomiary odczynu pH prowadzone systematycznie w ciągu odpowiednio długiego czasu. Znaczną rolę w procesie zanieczyszczenia i degradacji środowiska odgrywają metale ciężkie. Zaliczamy do nich pierwiastki, wśród których najczęściej wymienia się kadm, miedź, nikiel, ołów, cynk. Ich cechą charakterystyczną jest zdolność do ciągłego nagromadzania się w środowisku, co zwiększa intensywność oddziaływania.

Jako zasadniczy element litosfery gleba jest jednym z najważniejszych komponentów ekosystemów lądowych i wodnych? Znajomość gleb niezbędna jest w planowaniu właściwego ich wykorzystania dla potrzeb człowieka, przy założeniu zrównoważonego rozwoju. Jest ona również potrzebna dla racjonalnego użytkowania przestrzeni produkcyjnej, rejonizacji roślin uprawnych, opracowywania planów gospodarczych, układania płodozmianów i ustalania sposobu uprawy roli.

3.3.1 Charakterystyka i ocena stanu aktualnego

Zgodnie z podziałem Polski na regiony fizyczno – geograficzne Gmina Kochanowice położona jest w zasięgu prowincji Wyżyna Małopolska, podprowincji Wyżyna Śląsko – Krakowska, makroregionu – wyżyna Woźnicko – Wieluńska na pograniczu dwóch mezoregionów Obniżenia Liswarty – Prozny oraz Progu Woźnickiego. Gmina Kochanowice położona jest w dolinie rzeki Górnej Liswarty, która zasila koryto Warty.

Rzeźbę terenu stanowi płaska, mało urozmaicona wysoczyzna opadająca łagodnie w kierunku północno - wschodnim o spadkach 0-2%. Budują ją utwory czwartorzędowe, piaski, żwiry i głązy lodowcowe spod których miejscami wychodzą utwory starsze. W północno – wschodniej części Gminy występują wydmy piaszczyste, których wysokości dochodzą do 10 metrów. Północna część Gminy jest zalesiona.

Kochanowice położone są pod względem geologicznym w granicach monokliny Śląsko – Krakowskiej. W budowie podłoża Gminy biorą udział utwory triasowe, jurajskie i czwartorzędowe. Trias reprezentowany jest przez wapienie, margle i dolomity, a także ły i piaskowce. ły sa czerwono – brązowe i zielonkawe miejscami zapiaszczone. Spotyka się w nich okruchy i przewarstwienia wapienne. Utwory jurajskie budują osady morskie w postaci pstrych łów, czerwonych łów zapiaszczonych, łupków ilastych oraz piasków, żwirów i piaskowców. Natomiast utwory czwartorzędowe to głównie piaski, żwiry, gliny i ły.

Na analizowanym obszarze głównymi surowcami są piaski i żwiry pochodzące z akumulacji lodowcowej i wodnolodowcowej, które są eksploatowane na północ od miejscowości Kochcice oraz lokalnie na potrzeby

budownictwa na obszarze całej Gminy. Występują również piaski i żwiry pochodzące z okresu dolnej jury udokumentowane w złożu „Jawornica” w miejscowości Jawornica. Znajduje się tam Odkrywkowy Zakład Górniczy będący własnością Przedsiębiorstwa Produkcji Kruszyw Mineralnych i Lekkich sp. z o.o. z siedzibą w Katowicach. Powierzchnia obszaru górniczego pokrywa się z terenem górniczym i wynosi 24,95 ha. Na tym obszarze prowadzona jest działalność związana z wydobyciem kruszywa naturalnego. Średnie kwartalne wydobycie kruszywa w latach 1999-2002 wyniosło 35,145 Mg. Tereny eksploatacyjne są systematycznie rekultywowane zgodnie z ustalonym kierunkiem rekultywacji. Starosta Lubliniecki wyznaczył termin zakończenia rekultywacji do dnia 31.12.2026 roku, wskazując przeprowadzenie rekultywacji o kierunku wodnym z zagospodarowaniem rekreacyjnym bądź rolnym.

Powierzchnia Gminy Kochanowice wynosi według Małego Rocznika Statystycznego Województwa Śląskiego 7971 ha. Prawie połowa powierzchni Gminy to użytki rolne, w skład których wchodzi głównie grunty orne w ilości 2963 ha co stanowi 37,17% powierzchni Gminy. Drugą połowę Gminy zajmują lasy i grunty leśne położone na powierzchni 3436 ha.

Z całej powierzchni terenów rolnych użytkowanych w gospodarstwach rolniczych grunty orne stanowią 79,6% powierzchni, pod zasiewami jest ponad 73%. Odłogi stanowią około 2%, a ugory 1,1% powierzchni. Szczegółowe zestawienie użytkowania terenu przedstawia tabela 5.

Tabela 5 Struktura użytkowania terenów w Gminie Kochanowice

L.p.	Wyszczególnienie	Powierzchnia w ha	Udział procentowy w całości Gminy
1.	Całkowita powierzchnia	7971	100
2.	Użytki rolne, w tym:	3894	48,47
2.1	grunty orne	2963	37,17
2.2	Łąki	782	9,81
2.3	Pastwiska	145	1,81
2.4	Sady	4	0,05
3.	Lasy i grunty leśne	3436	43,10
4.	Nieuzytki i pozostałe	641	8,04

Źródło: www.stat.gov.pl, 2009

Gmina Kochanowice ma charakter rolniczy, przeważają tu gleby pseudobielicowe, rzadziej brunatne i czarne ziemie. Pseudobielice występują na całym obszarze Gminy, wytworzone są one z luźnych piasków słabogliniastych. Zaliczane są one do klasy V i VI, czyli gleb słabych, ubogie w składniki pokarmowe i suche. Pseudobielice wytworzone z piasków gliniastych lekkich i mocnych wykazują lepsze wartości użytkowe. Zaliczane są do gleb żyznych o średniej zawartości składników odżywczych. Kwalifikują się one do klasy IIIa i III. Na niewielkich połaciach występują gleby pseudobielicowe wytworzone z iłów i glin, w zależności od zawartości glin zaliczane są one do klasy IV, III i nawet fragmentarycznie do II. Na badanym terenie występują również hydrogeniczne mułowo – torfowe, zalegające w dolinach rzecznych. Teren Gminy wykorzystywany jest głównie rolniczo oraz jako łąki i pastwiska. Na rolniczy charakter Gminy składa się 819 gospodarstw rolnych, z czego około 40% to gospodarstwa małe o powierzchni nie przekraczającej 1 ha. Gospodarstw o powierzchni od 1 do 5 ha jest 281, o powierzchni do 10 ha jest 113, a gospodarstw o powierzchni większej niż 10 jest 82.

Szczegółową strukturę wielkości gospodarstw rolnych zestawiono na wykresie.

Rysunek 9 Struktura wielkościowa i ilościowa gospodarstw rolnych

Źródło: www.stat.gov.pl, 2009

W gospodarstwach prowadzi się produkcję roślinną i zwierzęcą. Uprawia się głównie zboża, w tym pszenicę, jęczmień, pszenżyto i mieszanki zbożowe. W mniejszych ilościach uprawia się ziemniaki rośliny przemysłowe. Obok działalności rolniczej dobrze rozwija się drobna wytwórczość oraz handel i usługi. Według danych z Powszechnego Spisu Rolnego przeprowadzonego w 2002 roku na terenie Gminy funkcjonuje siedem gospodarstw ogrodniczych, także w związku z licznymi walorami przyrodniczymi kilka gospodarstw agroturystycznych:

- Gospodarstwo Agroturystyczne Wojciech Gołek, Lubockie, ul. Piaskowa 8,
- Gospodarstwo Agroturystyczne „U WUJKA” Halina i Janusz Famuła, Kochanowice, ul. Ogrodowa,
- Gospodarstwo Agroturystyczne „U HARNASIA”, Henryk Hadaś, Kochcice, ul. Ogrodowa 24,
- Gospodarstwo Agroturystyczne Marta Dubiel, Pawełki, ul. Główna 26, Kochanowice,
- Gospodarstwo Agroturystyczne Mariola i Bernard Strzoda, Szklarnia 21a.

Na terenie Gminy w roku 2003 i 2006 zostały przeprowadzone badania gleb na kwasowość, z których wynika, że około 45% gleb zalicza się do gleb kwaśnych i bardzo kwaśnych, w związku z tym prawie połowa gleb użytkowanych rolniczo została zakwalifikowana do wapnowania wskazanego, potrzebnego i niezbędnego.

Jednym z podstawowych wymogów rolnictwa narażanego na wpływ różnego rodzaju czynników jest konieczność stałej kontroli zawartości pierwiastków chemicznych w glebie. Rośliny pobierają wszystkie pierwiastki w różnych ilościach, w zależności od ich zawartości w glebach. Koniecznym warunkiem jest więc utrzymanie równowagi ekologicznej między pierwiastkami koniecznymi do wzrostu i rozwoju roślin, a tymi które oddziałują nieskorzystanie na rośliny dlatego okresowo należy badać zawartość metali ciężkich i określać na jej podstawie skali i stopnia zanieczyszczenia gleb w konsekwencji prawidłowej rejonizacji produkcji rolnej.

Głównymi czynnikami zanieczyszczającymi gleby są metale ciężkie oraz wielopierścieniowe węglowodory aromatyczne (WWA). Metale ciężkie w glebach mają pochodzenie geogeniczne związane z naturalnym składem mineralogicznym i procesami hydrogeologicznymi oraz pochodzenie antropogeniczne, szczególnie szkodliwe. Źródłem antropogenicznym metali ciężkich są:

- pyły powstające w procesach technologicznych;
- skażenia w pobliżu szlaków komunikacyjnych, punktach dystrybucji paliw w wyniku spalania paliw ołowiowych;
- ścieki i osady z oczyszczalni zawierające metale ciężkie, w przypadku gdy stosowane są do nawożenia;
- ze składowisk odpadów przemysłowych zawierających metale ciężkie.

Aby zmniejszyć zawartość metali ciężkich w roślinach należy:

- utrzymać obojętny odczyn gleb, (około połowa gleb wymaga wapnowania),
- utrzymać wysoką zawartość próchnicy,
- wycofać z upraw warzywa kumulujące metale ciężkie

- unieruchomić metale ciężkie w glebie na drodze fizyko – chemicznej.

Degradacja rolniczej przestrzeni produkcyjnej na terenie Gminy Kochanowice przejawia się głównie w ich zakwaszeniu, które wynika głównie z zanieczyszczenia powietrza atmosferycznego.

3.3.2 Identyfikacja potrzeb

Degradacja gleb na terenie Gminy wiąże się przede wszystkim z takimi procesami jak erozja, zakwaszenie gleb i zwiększona zawartość metali ciężkich, których źródłem są głównie odpady bytowe i technologiczne. Istotny wpływ na stan gleb ma zanieczyszczenie powietrza atmosferycznego pyłami i gazami nawet w znacznych odległościach od źródeł emisji.

Racjonalne gospodarowanie glebami polega między innymi na podejmowaniu takich działań ochronnych, aby zabezpieczały one gleby użytkowane rolniczo przed degradacją antropogeniczną i naturalną (erozje wietrzne i wodne). W tym celu należy zabezpieczyć tereny o glebach o wysokich klasach bonitacji (klasa I-III).

Na terenach, których duży udział stanowią gleby bardzo kwaśne i kwaśne, istnieje potrzeba regulacji odczynu gleby przez stosowanie nawozów wapniowych na podstawie wyliczonego zapotrzebowania. Nawozy te powinny pochodzić ze znanego źródła, aby wykluczyć możliwość wniesienia wraz z nimi dodatkowych zanieczyszczeń. Odczyn gleb ma istotny wpływ na żyzność gleby, przyswajalność składników mineralnych dla roślin uprawnych, jak również metali ciężkich. Niski odczyn gleb wpływa na zwiększenie przyswajalności metali ciężkich zawartych w glebie. Należy podkreślić, że prawie wszystkie gleby są zanieczyszczone metalami ciężkimi w różnym stopniu.

W 2003 roku przeprowadzone zostały badania gleb na kwasowość, z których wynika, że około 45 % gleb zalicza się do gleb kwaśnych i bardzo kwaśnych, w związku z tym połowa gleb użytkowanych rolniczo została zakwalifikowana do wapnowania wskazanego, potrzebnego i niezbędnego. Przeprowadzono wapnowanie na powierzchni 475,2 ha.

Przeprowadzone ponownie badania w 2006 roku, potwierdziły poprzednie wyniki kwasowości z 2003 roku. W związku z tym w 2007 roku przeprowadzono wapnowanie na powierzchni 815,3 ha użytków rolnych.

Dużym problemem w strefach o wzmożonym ruchu komunikacyjnym w pobliżu terenów rolniczych, jest kumulowanie się metali ciężkich w glebie. Najczęściej w zanieczyszczeniu gleb metalami ciężkimi uczestniczą następujące pierwiastki: kadm, ołów, miedź, chrom, cynk, siarka i węglowodory. Skażenie gleb metalami ciężkimi powoduje zanieczyszczenie gruntowych wód oraz osadzanie się ich na roślinach uprawnych.

Na obszarze Gminy istnieją dogodne warunki do rozwinięcia rolnictwa ekologicznego, na produkty, którego wciąż wzrasta zapotrzebowanie wśród konsumentów. W bliskim sąsiedztwie rynku zbytu, jakim jest miasto Częstochowa, rozwijanie oferty produktów ekologicznych jawi się jako konkretna szansa dla gospodarstw małoobszarowych, których, jak wynika z danych struktury obszarowej gospodarstw, jest najwięcej w Gminie. Ponadto małe gospodarstwa rodzinne, bo głównie w takich prowadzona jest produkcja rolnicza metodą ekologiczną, są miejscem kultywowania rodzimych tradycji, edukacji ekologicznej młodzieży i miejscem wypoczynku turystów.

W gestii Władz leży zwiększanie świadomości ekologicznej zgodnej z ideą zrównoważonego rolnictwa wśród mieszkańców wsi i rolników. Mimo iż wiele uczyniono w tym kierunku, nadal aktualna jest potrzeba kształcenia społeczności wiejskiej i wypracowanie mechanizmów zachęcających rolnika do stosowania nabytej wiedzy w praktyce, wprowadzania Zasad Kodeksu Dobrej Praktyki Rolniczej i nowych technologii przyjaznych środowisku, a także zachowania rodzimego dziedzictwa kulturowego.

3.3.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
OG.1	Poprawa jakości środowiska pod względem ziemi i gleb, w tym zwiększenie atrakcyjności Gminy	OG.1.1	Zabezpieczenie gleb użytkowanych rolniczo przed degradacją	OG.1.1.1	Kontrola zawartości metali ciężkich oraz poziomu pH gruntów użytkowanych rolniczo	Gmina Kochanowice
				OG.1.1.2	Ochrona terenów o najwyższych klasach bonitacji przed zmianą użytkowania	Gmina Kochanowice
				OG.1.1.3	Wdrażanie działań zmierzających do ochrony gleb przed erozją poprzez ich właściwe użytkowanie	Gmina Kochanowice
				OG.1.1.4	Aktualizacja map glebowych	Województwo Śląskie
		OG.1.2	Zagospodarowanie terenu w sposób racjonalny	OG1.2.1	Wprowadzenie i utrzymywanie zadrzewień i zakrzewień śródpolnych oraz przydrożnych wzdłuż szlaków komunikacyjnych celem zabezpieczenia przed erozjami.	Gmina Kochanowice
				OG1.2.2	Promocja wykorzystania nieużytków na cele energetyczne	Gmina Kochanowice, Śląski Ośrodek Doradztwa Rolniczego
				OG1.2.3	Upowszechnianie dobrych praktyk rolniczych – szkolenia rolników	Właściciele gospodarstw rolnych, Powiat Lubliniecki, Śląski Ośrodek Doradztwa Rolniczego
		OG.1.3	Wspieranie modernizacji ekologicznych gospodarstw rolnych	OG1.3.1	Promocja uczestnictwa rolników w imprezach branżowych oraz tworzenia grup producenckich	Gmina Kochanowice, Śląski Ośrodek Doradztwa Rolniczego
				OG1.3.2	Popularyzacja w gospodarstwach rolniczych oferty dla turystów, urządzenie bazy noclegowej dla letników,	Gmina Kochanowice
				OG1.3.3	Stworzenie na terenie Gminy kilku gospodarstw produkujących żywność ekologiczną.	Gmina Kochanowice

3.3.4 Harmonogram zadań w zakresie ochrony powierzchni ziemi

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tys.	Partnerzy
ZADANIA WŁASNE						
OG.1.1.1	Kontrola zawartości metali ciężkich oraz poziomu pH gruntów użytkowanych rolniczo	2009	2016	Gmina Kochanowice	40	Właściciele gospodarstw rolnych, Śląski Ośrodek Doradztwa Rolniczego
OG.1.1.2	Ochrona terenów o najwyższych klasach bonitacji przed zmianą użytkowania	2009	2016	Gmina Kochanowice	25	Właściciele gospodarstw rolnych,
OG.1.1.3	Wdrażanie działań zmierzających do ochrony gleb przed erozją poprzez ich właściwe użytkowanie	2009	2016	Gmina Kochanowice	Koszty ponoszą właściciele gospodarstw rolnych	Śląski Ośrodek Doradztwa Rolniczego
OG1.2.1	Wprowadzenie i utrzymywanie zadrzewień i zakrzewień śródpolnych oraz przydrożnych wzdłuż szlaków komunikacyjnych celem zabezpieczenia przed erozjami.	2009	2016	Gmina Kochanowice	50	Śląski Ośrodek Doradztwa Rolniczego, rolnicy
OG1.2.2	Promocja wykorzystania nieużytków na cele energetyczne	2009	2016	Gmina Kochanowice	25	Właściciele gospodarstw rolnych, Śląski Ośrodek Doradztwa Rolniczego
OG1.3.1	Promocja uczestnictwa rolników w imprezach branżowych oraz tworzenia grup producenckich	2009	2012	Gmina Kochanowice, Śląski Ośrodek Doradztwa Rolniczego	10	Śląski Ośrodek Doradztwa Rolniczego, Agencja Restrukturyzacji i Modernizacji Rolnictwa Biuro Powiatowe w Lublińcu, Agencja Rynku Rolnego Oddział Terenowy w Katowicach, Wojewódzki Inspektorat Ochrony Roślin i Nasiennictwa w Katowicach oraz Stacja doświadczalna oceny odmian w Pawłowicach, Punkt doświadczalny w Kochcicach
ZADANIA KOORDYNOWANE						
OG.1.1.4	Aktualizacja map glebowych	2009	2012	Województwo Śląskie	100	Śląski Ośrodek Doradztwa Rolniczego
OG1.3.2	Popularyzacja w gospodarstwach rolniczych oferty dla turystów, urządzenie bazy noclegowej dla letników,	2009	2016	Właściciele gospodarstw rolnych	350	Prywatni inwestorzy
OG1.2.3	Upowszechnianie dobrych praktyk rolniczych – szkolenia rolników	2009	2016	Powiat Lubliniecki	20	Właściciele gospodarstw rolnych, Gmina Kochanowice, Śląski Ośrodek Doradztwa Rolniczego
OG1.3.3	Stworzenie na terenie Gminy kilku gospodarstw produkujących żywność ekologiczną.	2009	2016	Właściciele gospodarstw rolnych	200	Śląska Izba Rolnicza, Śląski Związek Gmin i Powiatów, rolnicy
RAZEM ZADANIA WŁASNE					150	
RAZEM ZADANIA KOORDYNOWANE					670	

3.3.5 Wnioski

Stan gleb wywiera bezpośredni wpływ na inne elementy środowiska jak stan wód, przydatność rolniczą, różnorodność florystyczną i architekturę krajobrazu, a także na zdrowotność jej mieszkańców szczególnie na obszarze Gminy, która ma z jednej strony korzystne warunki do produkcji rolniczo – hodowlanej, a z drugiej strony zanieczyszczenia gleb pochodzące z przemysłu górniczego, dlatego też, ochrona gruntów jest bardzo istotnym elementem ochrony środowiska.

W ramach ochrony gruntów rolnych należy:

- Kształtować właściwy odczyn gleb. Istnieje potrzeba monitoringu stanu gleb pod względem kwasowości periodycznie, co 3-5 lat.
- Zwiększać lesistość. Przedsięwzięcie to wpływa zarówno na pogorszenie, jakości gleb, jak również na walory, jakości powietrza i krajobrazu.
- ograniczać powierzchnię nieużytków i gruntów zdegradowanych poprzez zwiększenie udziału roślin energetycznych, która podczas spalania wnosi znacznie mniej zanieczyszczeń gazowych i pyłowych do atmosfery, w związku, z czym ograniczania zanieczyszczenie środowiska.
- Promować restrukturyzację rolnictwa z uwzględnieniem kierunku ekologizacji.

3.4 Ochrona zasobów kopalin

Zasady poszukiwania, dokumentowania oraz korzystania z kopalin regulowane są przepisami ustawy z dnia 4 lutego 1994 r. - prawo geologiczne i górnicze (Dz. U. 1994, nr 27, poz. 96 z późn. zm.) . W ustawie tej rozstrzygnięto 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.

Dla prawidłowego gospodarowania zasobami przyrody (tj., między innymi, kopalinami) ustala się w miejscowym planie zagospodarowania przestrzennego szczególne warunki zagospodarowania terenów. Również podjęcie działalności w zakresie wydobywania kopalin jest uzależnione, przez możliwość odpowiednich zapisów w miejscowym planie zagospodarowania przestrzennego.

3.4.1 Charakterystyka i ocena stanu aktualnego

Na omawianym obszarze występują triasowe, jurajskie i kredowe warstwy podłoża. Trias górny – reprezentują iły czerwone, wapienie i dolomity. Utwory jurajskie – tworzą piaskowce i łupki oraz iły rudonośne. Utwory czwartorzędowe – to piaski lodowcowe oraz mułki i torfy. Dzięki takiej budowie geologicznej, na terenie między innymi Gminy Kochanowice znajduje się kilka udokumentowanych złóż:

- piaski i żwiry akumulacji lodowcowej,
- piaski i żwiry jury dolnej,
- surowce ilaste – iły triasowe,
- gliny ceramiczno-kamionkowe.

Dolomity, piaski i gliny z okolic obecnego Parku, wykorzystywano już w XIV wieku. Właśnie rozwój i powstanie wielu miejscowości z tego terenu wiąże się bezpośrednio z wydobywaniem surowców mineralnych.

Na terenie Gminy Kochanowice eksploatowane są cztery złoża:

- "Jawornica I" o powierzchni 24,95 ha (pozwolenie nr ŚR-V-7412/4/14/01 ważne do 31.12.2021 r.),
- "Jawornica 2" o powierzchni 0,99 ha (pozwolenie nr WOŚ.7512-011/09 ważne do 31.12.2019 r.),
- "Jawornica 1" o powierzchni 1,2 ha (pozwolenie nr WOŚ.7512-005/10 ważne do 31.12.2020 r.),
- "Jawornica II-a" o pow. 13,7 ha, "Jawornica II-b" o pow. 0,5 ha, "Jawornica II-c" o pow. 4,49 ha (pozwolenie nr 2764/05/2009 ważne do 31.12.2021 r.).

3.4.2 Identyfikacja potrzeb

W zakresie ochrony zasobów kopalin główną potrzebą jest wykorzystanie zasobów surowców w granicach udokumentowania, a po zakończonej eksploatacji skuteczne zagospodarowanie lub rekultywacja terenów. Obowiązki te w ciąży na użytkowniku złoża, firmie posiadającej koncesję na eksploatację złoża.

W przypadku złóż nieeksploatowanych, które zostały udokumentowane złoża zabezpiecza się, jako zaplecze surowcowe.

Ochrona taka na szczeblu gminnym powinna polegać na uwzględnieniu tych terenów w studiach uwarunkowań i planach zagospodarowania przestrzennego w postaci zapisów uniemożliwiających zagospodarowanie tych terenów w sposób trwały, wykluczający potencjalną eksploatację surowców.

Rekultywacja terenów poeksploatacyjnych jest przeprowadzana w zależności od charakteru wyrobiska w kierunku rolnym lub leśnym.

Występowanie na terenie Gminy Kochanowice zasobów surowców kopalnych jest pozytywnym zjawiskiem, ale jest to też obowiązek w postaci kontroli użytkującego złoża i dokładania wszelkich starań, aby eksploatacja i późniejsza rekultywacja zostały przeprowadzone zgodnie z obowiązującymi przepisami w zakresie ochrony zasobów naturalnych.

Obszary poeksploatacyjne należy sukcesywnie i na bieżąco w miarę możliwości finansowych poddawać procesom rekultywacji, rewitalizacji, a jeśli to możliwe odtworzenia wartości środowiska naturalnego, by eksploatacja surowców mineralnych nie prowadziła do destrukcji zasobów glebowych i środowiskowych.

3.4.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
OZK.1	Ochrona zasobów złóż poprzez ich racjonalne wykorzystywanie w koordynacji z planami rozwoju regionu.	OZK.1.1.	Zagospodarowanie terenów nieeksploatowanych złóż w sposób racjonalny	OZK.1.1.1	Właściwe zagospodarowanie terenów dokumentowych kopalni	Gmina Kochanowice
				OZK1.1.2	Wyznaczenie stref ochronnych wokół terenów istniejących wyrobisk	Gmina Kochanowice
		OG.1.2	Rekultywacja terenów zdegradowanych	OZK1.2.1	Po zakończeniu eksploatacji rekultywacji zagospodarowanie terenów złóż	Przedsiębiorcy

3.4.4 Harmonogram zadań w zakresie zasobów kopalni

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tys.	Partnerzy
ZADANIA WŁASNE						
OZK.1.1.1	Właściwe zagospodarowanie terenów dokumentowych kopalni	2009	2012	Gmina Kochanowice	2	
OZK1.1.2	Wyznaczenie wokół terenów istniejących wyrobisk stref ochronnych	2009	2016	Gmina Kochanowice	25	Organizacje ekologiczne
ZADANIA KOORDYNOWANE						
OZK1.2.1	Po zakończeniu eksploatacji rekultywacji zagospodarowanie terenów złóż	2009	2016	Przedsiębiorcy	b.d	Gmina Kochanowice
RAZEM ZADANIA WŁASNE					27	
RAZEM ZADANIA KOORDYNOWANE					-	

3.4.5 Wnioski

Jakość terenów położonych na obszarze Gminy w części zależy od warunków naturalnych i ukształtowania terenu, ogromny jednak wpływ na stan powierzchni ziemi ma człowiek i jego racjonalne bądź lekkomyślne i nierozważne postępowanie wynikające w dużej mierze z nieznamomości obowiązujących przepisów. Dlatego tak ważnym jest, aby korzystanie z warunków naturalnych takich jak w tym przypadku surowce mineralne odbywało się w zgodzie z przepisami i racjonalnym myśleniem, które nakazuje zostawić powierzchnię ziemi w takim stanie jak wyglądała przed eksploatacją. Zadanie to należy do firm posiadających koncesję na wydobycie złóż.

Natomiast organy samorządowe mają możliwość ochrony nieużytkowanych zasobów poprzez stosowne zapisy w planach zagospodarowania przestrzennego.

3.5 Zrównoważone wykorzystanie materiałów, wody i energii

Dokumentami, które wyznaczają kierunki w opracowywaniu Programów Ochrony Środowiska są Polityka ekologiczna Państwa na lata 2009-2012 z perspektywą do roku 2016 oraz Wytyczne do sporządzania Programów ochrony środowiska zatwierdzone przez Ministerstwo Środowiska w grudniu 2002 roku.

Zapisy w obu tych dokumentach sugerują, iż struktura POŚ powinna nawiązywać do układu zawartego w Polityce Ekologicznej. Proponuje umieszczenie w Programie, jako jeden z elementów zrównoważonego wykorzystania materiałów, wody i energii oraz w tym zakresie umieszczone zostaną podrodzdziały:

- materiałochłonność, wodochłonność, energochłonność i odpadowość produkcji,
- wykorzystanie energii ze źródeł odnawialnych,
- kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy.

3.5.1 Materiałochłonność, wodochłonność, energochłonność i odpadowość produkcji

Zmniejszenie zużycia wszelakich surowców i nośników energii jest najbardziej racjonalnym podejściem w dziedzinie poprawy opłacalności wytwórczości. Nijako efektem ubocznym jest zmniejszenie presji na środowisko, a co za tym idzie ograniczenie wnoszonych opłat za gospodarcze korzystanie ze środowiska. Realizacja powyższego celu ekologicznego zależy przede wszystkim od działań podejmowanych przez przemysł i energetykę zawodową, a także przez sferę komunalną.

Na poziomie zakładu przemysłowego podstawowe znaczenie mają systemy pozwoleń zintegrowanych i w ich ramach najlepsze dostępne techniki (BAT). Działania na rzecz wprowadzenia wskaźników zużycia wody, materiałochłonności i energochłonności do pozwoleń zintegrowanych dla najbardziej wodochłonnych/materiałochłonnych/energochłonnych dziedzin produkcji, a także działalność Krajowego Centrum Najlepszych Dostępnych Technik (BAT) - przyczynią się do racjonalnego użytkowania zasobów naturalnych.

Założenia polityki energetycznej państwa przewidują, że w 2010 roku zużycie powinno zmniejszyć się o ok. 25% w stosunku do 2000 r. Będzie to wymagało wprowadzenia mechanizmów pozwalających na uwzględnianie w cenach energii jej kosztów środowiskowych (opłaty produktowej od paliw, zróżnicowane w zależności od uciążliwości danego paliwa dla środowiska) oraz większego zaangażowania instytucji publicznych a także przedsiębiorstw oraz mieszkańców w działania zmierzające do wprowadzania energooszczędnych technologii. Efektem ograniczenia ogólnego zużycia

energii będzie zmniejszenia zużycia zasobów naturalnych, a także zmniejszenia emisji zanieczyszczeń do środowiska.

W tym celu należy podjąć następujące zadania:

- Kontynuacja wprowadzania zamkniętych obiegów wody i wodooszczędnych technologii produkcji w przemyśle,
- Wprowadzanie energooszczędnych technologii i urządzeń w przemyśle oraz energetyce,
- Zmniejszenie strat energii, zwłaszcza cieplnej w systemach przesyłowych, poprawa parametrów energetycznych budynków oraz podnoszenie sprawności wytwarzania energii,
- Wspieranie działań zmierzających do zmniejszenia zużycia wody i podniesienia efektywności wykorzystania energii w gospodarce komunalnej,
- Wspieranie stosowania zamkniętych obiegów wody w przedsiębiorstwach.

3.5.2 Wykorzystanie energii ze źródeł odnawialnych

Użytkowanie odnawialnych źródeł energii umożliwi osiągnięcie korzyści ekologicznych, gospodarczych i społecznych. Wzrost wykorzystania energii ze źródeł odnawialnych powinien stać się integralnym elementem zrównoważonego rozwoju Gminy.

Działania w zakresie zrównoważonego rozwoju przynoszące efekty ekologiczno – energetyczne powinny być kierowane na produkcję energii „ekologicznie czystej” ze źródeł odnawialnych, to jest wykorzystujących naturalne źródła, jakimi są energia spiętrzeń wodnych, promieniowania słonecznego, wód geotermalnych, biomasy i wiatru.

Z analizy uwarunkowań krajowych wynika, że w najbliższych latach wzrastać będzie wykorzystanie biomasy i siły wiatru.

Na obszarach o dużych wartościach przyrodniczych i ciekach będących siedliskiem ryb wędrownych dąży się do tego by nie lokalizować elektrowni wodnych. Przy każdej lokalizacji powinny być zachowane uwarunkowania wynikające z położenia w istniejących lub projektowanych obszarach ochrony przyrody i krajobrazu.

Możliwe jest również wykorzystywanie energii słonecznej, co obserwuje się już od kilku lat wśród mieszkańców Gminy. Obecnie na analizowanym obszarze, na budynkach mieszkalnych zamontowanych jest kilkanaście sztuk kolektorów słonecznych służących do ogrzewania ciepłej wody użytkowej. W dalszym ciągu obserwuje się rozwój tego sposobu ogrzewania wody, w związku z tym przewiduje się, że w ciągu najbliższych czterech lat liczba kolektorów powiększy się do kilkudziesięciu.

3.5.3 Wnioski

Mając na uwadze priorytety i zadania nakreślone w dokumentach planistycznych wyższego szczebla zaproponowano plan realizacji Programu Ochrony Środowiska dla Gminy Kochanowice w zakresie racjonalnego użytkowania zasobów naturalnych określając cele krótkoterminowe i wynikające z nich działania zmierzające do osiągnięcia celu długoterminowego.

Założone zadanie zostanie osiągnięte poprzez następujące kierunki działań ekologicznych:

- racjonalizacja użytkowania wody,
- wzrost wykorzystania energii ze źródeł odnawialnych.

Osiągnięcie określonego celu za pomocą wyznaczonych kierunków działań powinno być realizowane przez konkretne zadania ekologiczne.

Zadania ekologiczne w zakresie racjonalizacji zużycia wody prowadzące do realizacji tego kierunku działań to:

- ograniczenie wykorzystywania zasobów wód podziemnych do celów przemysłowych (poza przemysłem spożywczym i niektórymi specjalnymi działami produkcji rolnej),
- wspieranie działań mających na celu zagospodarowanie wód opadowych w gospodarstwach domowych,
- realizacja przez zakłady planów racjonalnego gospodarowania wodą (np. wprowadzających zamknięte obiegi wody).

Realizacji kierunku działania, jakim jest zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii i ze źródeł odnawialnych nastąpi poprzez następujące zadania ekologiczne:

- zmniejszenie strat energii cieplnej w systemach przesyłowych poprzez uszczelnienie rurociągów oraz ich właściwą eksploatację,
- poprawa parametrów energetycznych budynków – termomodernizacja,
- zwiększenie udziału energii otrzymywanej z surowców odnawialnych w całkowitym zużyciu energii.

Spełnienie tych celów i zadań przez gminę powinno koncentrować się na realizacji następujących zadań:

- Wzrost świadomości mieszkańców w zakresie korzystania z zasobów naturalnych oraz odnawialnych źródeł energii (OZE),
- Ograniczenie zużycia wody i zapobieganie przenikaniu zanieczyszczeń do gleb i wód.

Takie działania jak zmniejszenie zużycia wody, materiałów i energii oraz wykorzystywanie surowców wtórnych nie tylko przyczynia się do zmniejszenia presji na środowisko, ale również jest bardzo racjonalnym podejściem w dziedzinie ekonomiki produkcji.

Zmniejszenie energochłonności wodochłonności i odpadowości produkcji zależy przede wszystkim od działań podejmowanych przez przemysł i energetykę zawodowa, a także przez sferę komunalną. Dlatego wskazane jest uczestnictwo Gminy i jej mieszkańców w doskonaleniu organizacji rynku energii, promowanie energooszczędnych urządzeń, rozszerzenie działań w zakresie inwestycji termomodernizacyjnych.

Harmonogram działań w tym zakresie znajduje się w rozdziałach gospodarka wodna oraz ochrona powietrza.

3.6 Kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy

Obowiązujące od stycznia 2002 roku nowe Prawo wodne, reguluje gospodarowanie wodami, zgodnie z zasadą zrównoważonego rozwoju, wprowadza system zlewniowego zarządzania gospodarką wodną w Polsce. Służy m.in. zaspokajaniu potrzeb ludności, gospodarki, ochronie wód i środowiska związanego z tymi zasobami. Wprowadza zarządzanie zasobami wodnymi z uwzględnieniem podziału państwa na obszary dorzeczy i regiony wodne. Ma służyć programowaniu i koordynowaniu działań mających na celu m.in. poprawę ochrony przeciwpowodziowej. Nakłada na dyrektorów regionalnych zarządów gospodarki wodnej koordynowanie działań związanych z ochroną przed powodzią oraz suszą.

Z kolei ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz.U.02.62.558) definiuje stan klęski żywiołowej, katastrofy naturalnej i awarii technicznej, określa warunki jego wprowadzenia i obszar, na którym może zostać wprowadzony oraz prawa i obowiązki organów władz oraz obywateli.

3.6.1 Ochrona przed powodzią

Cały obszar opracowania przynależy do prawostronnego dorzecza Odry. Przez teren Gminy, wzniesieniami Progu Woźnickiego przebiega pewny dział wodny II rzędu rozdzielający zlewnie Warty i Małej Panwi. Jedynie w rejonie Harbułtovic, w dziale wodnym zaznacza się brama łącząca wody Lublinianki i dopływu Liswarty.

Sieć hydrograficzna obszaru jest bardzo dobrze rozwinięta; tworzą ją we wschodniej, środkowej i północnej części dopływy Liswarty – Potok Kochcicki, Kochanowicki, dopływy Potoku Jeżowskiego oraz w południowej części – źródłowe odcinki Lublinianki.

Liswarta – lewobrzeżny dopływ Warty bierze swój początek na wysokości 315 m n.p.m. w pobliżu miejscowości Mzyki. Rzeka płynie szeroką na kilkaset metrów doliną charakteryzującą się podmokłym dnem w otoczeniu lasów, łąk oraz zabudowań wsi. Charakterystykę hydrologiczną rejonu oparto na danych pomiarowych najbliższego terytorialnie posterunku IMGW w Niwkach na Liswarcie.

Tabela 6 Charakterystyczne przepływy miesięczne i roczne (m^3/s)

Stan	Miesiące												Średni roczny
	XI	XII	I	II	III	IV	V	VI	VII	VIII	IX	X	
Liswarta profil Niwki													
SNQ	0,88	0,99	1,01	1,07	1,13	1,02	0,80	0,67	0,61	0,66	0,65	0,70	0,70
SSQ	1,44	1,80	1,78	2,02	2,34	1,87	1,52	1,49	1,46	1,42	1,10	1,27	1,87
SWQ	2,85	4,25	4,64	4,71	5,88	4,22	4,91	4,74	4,82	4,33	2,76	2,72	8,48

Rysunek 10 Średniomiesięczne przepływy /m³/sek/ Liswarty w profilu Niwki (SNQ – najniższy z średnich, SSQ – średni z wielolecia, SWQ – najwyższy z średnich)

Źródło: Plan gospodarki odpadami Gminy Kochanowice na lata 2007-2010 z perspektywą do roku 2018

W zlewni Liswarty zdecydowanie przeważa odpływ półroczny zimowy, który stanowi 57% odpływu rocznego. Jak wynika z zestawionych w poniższej tabeli średnich miesięcznych współczynników przepływu, w przebiegu odpływu w ciągu roku zaznacza się wyraźna kulminacja roztopowa z maksimum w marcu, kiedy przepływ osiąga 125% wartości średniego rocznego przepływu. Okres obniżonych przepływów rozpoczyna się w maju i trwa do listopada. Minimum przypada na wrzesień, w którym średni przepływ wynosi zaledwie 59% wartości średniego rocznego przepływu. Maksimum, jak i minimum zaznacza się zarówno w zakresie przepływów średnich, niskich i wysokich i odpowiadające im spływy jednostkowe.

Tabela 7 Zaobserwowane stany ekstremalne /cm/, przepływy ekstremalne i średnie (m³/s) oraz odpowiadające im spływy jednostkowe (dm³/s/km²)

PROFIL	WWW DATA	WWQ	SSQ OKRES	SSQ	NNW	NNQ
	WWQ data				NNQ	
Liswarta – Niwki	320 07.1939	88,4	1,87 1961-1990	8,57	94 7.11.1982	0,55
	19,3 23.05.1987				0,12 13.08.1963	

Źródło: Plan gospodarki odpadami Gminy Kochanowice na lata 2007-2010 z perspektywą do roku 2018, 2006

Zmierzone przepływy chwilowe kształtują się na poziomie:

- Potoku Kochanowickiego w profilu Bogdala 0,675 m³/s
- Potoku Kochcickiego w profilu Kochcice 0,015 m³/s
- Potoku Jeżowskiego w profilu Świercze (gm. Ciasna) 0,42 m³/s;

Charakterystykę hydrologiczną Małej Panwi oparto na danych pomiarowych posterunku IMGW w Krupskim Młynie, zamykającym zlewnie o powierzchni 641km². W przebiegu rocznym maksymalne przepływy o charakterze wezbrań roztopowych występują na przełomie zimy i wiosny (styczeń – marzec) oraz znacznie mniejsze w okresie letnim (lipiec – sierpień). Zakres wahań sezonowych odpływu wynosi ponad 137%.

Za lokalną ochronę przeciwpowodziową Gminy Kochanowice odpowiadają jednostki Ochotniczej Straży Pożarnej, które należą do Krajowego Systemu Ratowniczo-Gaśniczego.

Prawo wodne stanowi, że ochrona przed powodzią jest zadaniem organów administracji rządowej i samorządowej. Gmina Kochanowice położona jest na obszarze Regionalnego Zarządu Gospodarki Wodnej w Poznaniu (RZGW), w całości w regionie wodnym Warty. W ramach ochrony przed powodzią

w strukturach RZGW wyodrębniono Ośrodek Koordynacyjno – Informacyjny Ostoły Przeciwpowodziowej, w którym prowadzone są przede wszystkim podstawowe działania związane z tą ochroną. Działania te, realizowane również na terenie Gminy Kochanowice, prowadziły i w dalszym ciągu prowadzą do zmniejszenia tragicznych skutków wystąpienia ewentualnych powodzi w tym rejonie.

W latach 1998-2000 Gmina Kochanowice czyniła starania, aby na terenie wsi Pawełki powstał zbiornik przeciwpowodziowy ze względu na częste podtopienia i zalania gospodarstw domowych w czasie wiosennych roztopów oraz letnich deszczów. Zlecono wykonanie projektu budowlanego i wykonawczego a także dokumentacji kosztorysowej zbiornika retencyjnego, jednakże Śląski Zarząd Melioracji i Urządzeń Wodnych w Częstochowie nie ujął dotąd tego zadania w swoich planach finansowych. Aktualnie nadal budowa zbiornika jest w długoterminowych planach Gminy Kochanowice.

Według WIOŚ w Katowicach stan ostrzegawczy rzeki Lisawarty przypadał na 1-3 lutego 2007 r., co było związane ze spływem wód roztopowych. Przez większą część marca sytuacja hydrologiczna była kształtowana głównie na przemian występującymi opadami deszczu, bądź śniegu, który z kolei wskutek opadów deszczu i odwilży kilkakrotnie topniał. W ciągu miesięcy wiosennych i letnich poziom rzek na większości obszaru obniżył się do strefy wody niskiej. Początkowo obserwowano tendencję do opadania stanów wody, później przeważała na ogół stabilizacja, zaburzona chwilami pracą urządzeń hydrotechnicznych. Dłuższe okresy suche i ciepłe oddzielone były opadami deszczu, głównie o charakterze przelotnym, burzowym, lokalnie intensywnymi. W czerwcu i lipcu nierzadko dochodziły one punktowo do około 50 mm, a w sierpniu nawet przekroczyły 80 mm. Występujące punktowo silne opady deszczu nie miały większego wpływu na sytuację hydrologiczną. Powodowały one tylko lokalny, krótkotrwały wzrost stanów wody, do górnej części strefy wody średniej lub dolnej wysokiej. Mniejsze sumy opadów nie miały możliwości zasilić rzek, gdyż część wody była zużyta na parowanie, ponadto wysuszona gleba i roślinność spożytkowała dużą część tej niewielkiej ilości wody opadowej.

3.6.2 Ochrona przed suszą

Susze spowodowane są długotrwałym ograniczeniem opadów. Jeśli w Polsce, w okresie wegetacyjnym, przez 20 dni nie ma opadów, uznaje się, że nastąpił początek suszy atmosferycznej. Dalszy brak opadów powoduje suszę glebową, która wpływa niekorzystnie na wzrost roślin. Nawet, jeśli w tym czasie opady są minimalne, efekty suszy glebowej mogą zostać złagodzone, lecz mimo to susza może przejść w stan suszy hydrologicznej. Susze atmosferyczna i glebowa zanikają stosunkowo szybko, natomiast susza hydrologiczna, której efektem jest niżówka hydrologiczna, (czyli obniżenie się poziomu wód powierzchniowych i podziemnych) trwa na ogół długo, nawet kilka sezonów, bowiem odbudowa zasobów wodnych wymaga obfitych oraz długotrwałych opadów deszczu i śniegu. Rozpatrując zjawisko suszy w kategoriach poza przyrodniczych, możemy mówić również o suszy społeczno-ekonomicznej. Brak wody w rzekach i obniżenie się poziomu wód gruntowych, będące skutkiem suszy, mają bardzo poważne konsekwencje dla całej gospodarki, szczególnie tych gałęzi przemysłu, które potrzebują większych ilości wody. Konieczne jest uwzględnianie wystąpienia suszy w planach reagowania kryzysowego, opracowywanych na wszystkich szczeblach administracji. Jednym z ważnych elementów takiego planu jest rozwiązanie sposobów reglamentowania wody dla różnych stopni zagrożenia suszą.

W zakresie ochrony przed suszą meteorologiczną nie istnieje system zabezpieczeń. Możliwe jest natomiast łagodzenie jej skutków dla środowiska gruntowo-wodnego. W związku z tym konieczne jest podejmowanie działań w zakresie retencji powierzchniowej i podziemnej, w tym małej retencji (tereny trwałych użytków zielonych, łąki, obniżenia terenowe z uwagi na pokrywą roślinną względnie dobrze zniosą krótkotrwałe okresy zalewowe) oraz zwiększanie lesistości dorzecza. Istotna jest również racjonalizacja zużycia wody i zachowania jej dobrej, jakości, a także inwentaryzacja, odbudowa i regulacja oraz prawidłowa eksploatacja urządzeń melioracji wodnych.

3.6.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
PS.1	Zmniejszenie zagrożenia powodzią i suszą	PS.1.1	Zmniejszenie ryzyka wystąpienia powodzi i suszy	PS.1.1.1	Rozpoznanie dalszych potrzeb w zakresie zabezpieczenia przeciwpowodziowego i ochrony przed suszą i ewentualne zmiany w PZP	RZGW, Śląski Zarząd Melioracji i Urządzeń Wodnych, Gmina Kochanowice
				PS.1.1.2	Inwentaryzacja, odbudowa i regulacja oraz prawidłowa eksploatacja urządzeń melioracji wodnych	Śląski Zarząd Melioracji i Urządzeń Wodnych

3.6.4 Harmonogram zadań w zakresie ochrony przed powodzią i suszą

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tys.	Partnerzy
ZADANIA WŁASNE						
PS 1.1.1	Rozpoznanie dalszych potrzeb w zakresie zabezpieczenia przeciwpowodziowego i ochrony przed suszą i ewentualne zmiany w PZP	2009	2012	RZGW, Spółki Wodne	45	Gmina Kochanowice, RZGW, Starostwo Powiatowe
ZADANIA KOORDYNOWANE						
PS.1.1.2	Inwentaryzacja, odbudowa i regulacja oraz prawidłowa eksploatacja urządzeń melioracji wodnych	2009	2016	Śląski Zarząd Melioracji i Urządzeń Wodnych	100	Gmina Kochanowice
RAZEM ZADANIA WŁASNE					45	
RAZEM ZADANIA KOORDYNOWANE					100	

4 Dalsza poprawa, jakości środowiska i bezpieczeństwa ekologicznego na obszarze Gminy Kochanowice

4.1 Gospodarka wodno – ściekowa

4.1.1 Charakterystyka i ocena stanu aktualnego

4.1.1.1 Hydrografia

Wody powierzchniowe

Sieć hydrograficzna obszaru jest bardzo dobrze rozwinięta; tworzą ją we wschodniej, środkowej i północnej części dopływy Liswarty – Potok Kochcicki, Kochanowicki, dopływy Potoku Jeżowskiego oraz w południowej części – źródłowe odcinki Lublinianki. Cały obszar opracowania przynależy do prawostronnego dorzecza Odry. Przez teren Gminy, wzniesieniami Progu Woźnickiego przebiega pewny dział wodny II rzędu rozdzielający zlewnie Warty i Małej Panwi. Jedynie w rejonie Harbułtowic, w dziale wodnym zaznacza się brama łącząca wody Lublinianki i dopływu Liswarty. Liswarta – lewobrzeżny dopływ Warty bierze swój początek na wysokości 315 m n.p.m. w pobliżu miejscowości Mzyki. Rzeka płynie szeroką na kilkaset metrów doliną charakteryzującą się podmokłym dnem w otoczeniu lasów, łąk oraz zabudowań wsi. Charakterystykę hydrologiczną rejonu oparto na danych pomiarowych najbliższego terytorialnie posterunku IMGW w Niwkach na Liswarcie.

Na terenach doliny Liswarty powstał park krajobrazowy „Lasy nad Górną Liswartą”. Cały obszar Parku pod względem hydrograficznym położony jest w zasięgu zlewni rzeki Warty, a częściowo Małej Panwi, które są dopływami rzeki Odry. Główną rzeką na terenie Parku jest Liswarta z licznymi dopływami: Olszynką, Turzą, Kalinką. Niewielki fragment terenów Parku odwadnia rzeka Stradomka z dopływami Konopką i Gorzelanką. Na rzekach zlokalizowano szereg zbiorników wodnych, wykorzystywanych głównie do celów hodowlanych, częściowo także do celów rekreacyjnych. Cały teren Parku jest dobrze nawodniony, z licznymi zbiornikami i potokami. Na terenie Gminy znajdują się także liczne stawy hodowlane.

Monitoring jakości wód powierzchniowych

Program Państwowego Monitoringu Środowiska dla województwa śląskiego na lata 2007-2009 w zakresie wód powierzchniowych realizowany jest przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. System monitoringu tych wód oraz systemu klasyfikacji ich stanu ekologicznego i chemicznego wdrażany jest stopniowo, do roku 2009 będzie odpowiadał w pełni wymaganiom Ramowej Dyrektywy Wodnej.

Celem wykonywania badań jest stworzenie podstaw do podejmowania działań na rzecz poprawy stanu wód oraz ich ochrony przed zanieczyszczeniem, w tym ochrony przed eutrofizacją powodowaną wpływem sektora bytowo-komunalnego i rolnictwa oraz ochrony przed zanieczyszczeniami przemysłowymi, w tym zasoleniem i substancjami szczególnie szkodliwymi dla środowiska wodnego.²

Poniższy rysunek przedstawia punkty monitoringu wód powierzchniowych na terenie województwa śląskiego w rejonie Gminy Kochanowice.

² Program Państwowego Monitoringu Środowiska na lata 2007-2009, Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, Katowice, 2007

Rysunek 11 Lokalizacja punktów monitoringu operacyjnego w województwie śląskim

Źródło: „Stan środowiska w województwie śląskim w 2007 roku” Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2008

Rysunek 12 Lokalizacja punktów monitoringu diagnostycznego w województwie śląskim

Źródło: „Stan środowiska w województwie śląskim w 2007 roku” Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2008

Na terenie Gminy Kochanowice nie ma zlokalizowanego punktu monitoringowego jakości wód powierzchniowych. Najbliżej znajduje umiejscowiony jest punkt na rzece Liswarcie, gdzie badano ją w 3 punktach monitoringu diagnostycznego: w Starokrzepicach, Zawadach i w ujściu do Warty (m. Kule). W zakresie operacyjnym badano dopływy Liswarty: Potok Jeżowski, Bieszczę, Piskarę i Białą Okszę. Jakość wód w badanych punktach przedstawiała się następująco:

- wody niezadawalającej jakości (IV klasa) wystąpiły w 3 punktach MD i 3 punktach MO,
- wody złej jakości (V klasa) wystąpiły w 1 punkcie MO.

Wody złej jakości płynęły tylko w Bieszczycy w Krzepicach. O jej jakości decydowały wskaźniki: barwa, zawiesina ogólna, ChZT-Cr, ogólny węgiel organiczny i azot Kjeldahla, które wystąpiły w V klasie. W pozostałych punktach wystąpiły wody niezadawalającej jakości.

Wody podziemne

Teren opracowania przynależy do kluczborsko-lublinieckiego regionu hydrogeologicznego z głównym poziomem użytkowym w utworach piaszczystych (rzadziej żwirowych) czwartorzędu na głębokości do 30m. Wodoprzewodność poziomu wynosi $< 20\text{m}^3/\text{d}$. Miąższość utworów wodonośnych w czwartorzędzie waha się w granicach 5 – 15m. Lokalnie (w rejonie Kochanowic) większe znaczenie mają poziomy: w dolnojurajskich piaskach, żwirach i piaskowcach oraz górnotriasowych piaskowcach, wapieniach oraz zwietrzelinach piaskowców i mułowców. Wody podziemne zalegają na głębokości od kilku do 50m, a wodonośność waha się od 2 – $30\text{m}^3/\text{h}$. Na przeważającej części omawianego regionu brak jest naturalnej izolacji wód pierwszego poziomu użytkowego od powierzchni terenu bądź jest ona połowiczna.

Wahania zwierciadła pierwszego poziomu wodonośnego w utworach czwartorzędowych przeanalizowano na podstawie danych pomiarowych posterunku IMGW w Droniowicach. Średni stan roczny z wielolecia 1976 – 1990 wynosi 174cm, zaś zaobserwowane wartości ekstremalne wynoszą 20 cm i 298 cm, co daje ekstremalną amplitudę wahań stanów rzędu 278 cm. Maksymalne stany występują w okresie wiosennym (luty – maj) a minimalne pojawiają się w okresie jesiennym (wrzesień – październik). Średnie miesięczne charakterystyczne stany z analizowanego wielolecia przedstawiono w poniższych tabelach.

Monitoring, jakości wód podziemnych

Program Państwowego Monitoringu Środowiska dla województwa śląskiego na lata 2007-2009 w zakresie wód podziemnych realizowany jest przez Państwowy Instytut Geologiczny oraz Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. PIG prowadzi monitoring diagnostyczny obejmujący wszystkie jednolite części wód podziemnych i operacyjny obejmujący jednolite części wód zagrożone nie osiągnięciem dobrego stanu. WIOŚ prowadzi badania uzupełniające, które obejmują wody podziemne Głównych Zbiorników Wód Podziemnych, wykorzystywane do zaspokajania ludzi w wodę do picia oraz zagrożone azotanami pochodzącymi z rolnictwa. Badania prowadzone są w oparciu o krajową sieć pomiarową pod kątem dostosowania do wymagań Ramowej Dyrektywy Wodnej.

Celem wykonywania badań jest dostarczenie informacji o stanie chemicznym wód podziemnych, śledzenie jego zmian oraz sygnalizacja zagrożeń w skali kraju, na potrzeby zarządzania zasobami wód podziemnych i oceny skuteczności podejmowanych działań ochronnych.³

Poniższy rysunek przedstawia lokalizację Głównych Zbiorników Wód Podziemnych na terenie województwa śląskiego w rejonie Gminy Kochanowice oraz lokalizację punktów badawczych monitoringu wód podziemnych.

³ Program Państwowego Monitoringu Środowiska na lata 2007-2009, Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, Katowice, grudzień 2006

Rysunek 13 Lokalizacja Głównych Zbiorników Wód Podziemnych i punktów badawczych monitoringu wód podziemnych w województwie śląskim

Źródło: Program Państwowego Monitoringu Środowiska na lata 2007-2009, Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2007

Zasoby wód podziemnych związane są z występującym na obszarze powiatu lublinieckiego Głównym Zbiornikiem Wód Podziemnych (GZWP). Jest to zbiornik triasowy (T1,2) szczelinowo-porowy, oznaczony numerem 327 o nazwie Lubliniec Myszków. W jego zasięgu znajdują się punkty monitoringu krajowego (PIG) oraz punkty monitoringu regionalnego (WIOŚ). Na terenie Gminy Kochanowice, w miejscowości Kochcice zlokalizowany jest punkt monitoringu regionalnego oznaczony numerem Q33. Niedaleko Kochanowic, w Lublińcu zlokalizowany jest punkt monitoringu regionalnego oznaczony numerem T201.

Tabela 8 Ocena, jakości wód podziemnych w punkcie monitoringu diagnostycznego nr Q33 w 2007 i 2008 roku*

L.p.	Nazwa punktu Gmina GZWP	Numer punktu JCWPd Rodzaj monitoringu Stratygrafia ujętej warstwy	Typ wody	Klasa, jakości wód w 2007r.	Klasa, jakości wód w 2008r.	Wskaźniki występujące w II, III i IV klasie, jakości wód w 2008 roku		
						II klasa	III klasa	IV klasa
1	Kochcice	Q33 JCWPd 94 MO Q	HCO ₃ -SO ₄ -Ca-Mg	II	III	PEV,SO ₄ ,HCO ₃	Ca,NO ₃	

* Ocena wg Rozporządzenia Ministra Środowiska z dnia 11 lutego 2004r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji stanu tych wód (Dz.U. nr 32, poz. 284, utraciło moc z dniem 01.01.2005r.)

Źródło: „Informacja o stanie środowiska w 2008 roku” Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2009

Analiza wyników badań, jakości wód podziemnych w wybranym punkcie monitoringowym wskazuje, iż wody w zbiorniku czwartorzędowym na terenie Gminy Kochanowice to wody o zadawalającej jakości (III klasa). W zbiorniku tym dominują wody HCO₃-SO₄-Cl-Ca-Mg. Wskaźnikami degradującymi wody w tym poziomie były w poprzednim roku: siarczany, związki wapna, azotany które jednak w sposób istotny rzutowały ostatecznie na ich, jakość. Jakość wód podziemnych w roku 2008 w porównaniu z ich, jakością w roku 2007 uległa pogorszeniu (z klasy II na III).

4.1.1.2 Główne źródła zanieczyszczeń wód powierzchniowych i podziemnych

Głównymi zagrożeniami dla wód powierzchniowych i podziemnych prowadzących wody nieodpowiadające normom są skażenia komunalne i związane z chemicznymi środkami do produkcji rolnej.

Ścieki socjalno-bytowe, pochodzące z zabudowy mieszkaniowej, odprowadzane są często do nieszczelnych osadników przydomowych bądź też lokalnie budowanymi przez mieszkańców kanałami bezpośrednio do przydrożnych rowów melioracyjnych lub cieków wodnych. Ścieki te są źródłem zanieczyszczeń wyrażającym się w związkach takich jak BZT₅, ChZT, azot amonowy i fosforany.

Dodatkowo istotnym zagrożeniem, dla jakości wód są substancje ropopochodne splukiwane podczas opadów deszczu z nawierzchni dróg, parkingów czy placów stacji paliw.

Poważne źródło zanieczyszczeń wód podziemnych i powierzchniowych stanowią też związki biogenne spływające z pól uprawnych w okresach po nawożeniu gruntów rolnych.

4.1.1.3 Zaopatrzenie w wodę⁴

Stopień zwodociągowania Gminy wynosi ok. 100%. Łączna długość sieci wodociągowej wynosi ok. 68,7 km, z tego ok. 32,6 km stanowią przyłącza wodociągowe (liczba przyłączy wodociągowych wynosi 1812 sztuk, stan za 31.12.2008 r.). Prawie cała sieć wykonana jest z PVC, tylko niewielki procent, tj. ok. 0,5% stanowią rurociągi żeliwne. Stan techniczny sieci wodociągowej wraz z przyłączami jest dobry, za wyjątkiem sieci przebiegającej przez miejscowości Kochcice i Lubecko gdzie sieć główna wykonana jest z żeliwa a przyłącza wodociągowe ze stali.

Obecnie na terenie Gminy działalność prowadzą 63 podmioty gospodarcze mające przyłącza do sieci wodociągowej. Zużycie wody w Gminie przedstawia się następująco:

- podmioty usługowo-produkcyjne – 4 300 m³/rok,
- gospodarstwa domowe – 117 800 m³/rok

Największymi odbiorcami wody na terenie Gminy są:

- Wojewódzki Ośrodek Rehabilitacji, Baleontologii i Medycyny Fizycznej w Kochcicach – ok. 1200 m³/m-c, tj. ok. 14 400 m³/rok.

Zaopatrzenie terenów skoncentrowanej zabudowy realizowane jest z wodociągów grupowych:

- Kochcice – również sprzedaż poza Gminę dla Gminy Ciasna i Pawonków,
- Kochanowice – Lubockie - wspomagane zasilaniem z ujęć ROLIMPEX,
- Pawełki,
- Harbułtowice – Droniowice – w całości zasilane wodą spoza Gminy.

Zaopatrzenie wsi Pawełki oraz terenów zabudowy rozproszonej realizowane jest z ujęcia wody i studni indywidualnych. Zaopatrzenie przemysłu i obiektów hodowlanych o dużym poborze wody odbywa się z ujęć własnych tj. ze źródeł i studni przyzagrodowych. Zaopatrzenie w wodę realizowane jest głównie poprzez eksploatację ujęć wód podziemnych. Gmina Kochanowice posiada pozwolenia wodnoprawne wydane przez Starostę Lublinieckiego na pobór wód podziemnych z poszczególnych ujęć oraz ich eksploatację.

- ujęcie Kochcice
 - studnia ST-2 dozwolony pobór - 40m³/h i 800 m³/d
pozwolenie wodnoprawne ważne do 2015 r.
 - studnia ST-3 dozwolony pobór - 48m³/h i 960 m³/d
pozwolenie wodnoprawne ważne do 2015 r.,

woda podawana do sieci bez uzdatniania poprzez zbiornik magazynowy i hydrofornię produkcja w 2008 r. - 160 400 m³

- ujęcie Lubockie
 - studnia ST-1 dozwolony pobór 5m³/h i 120 m³/d
pozwolenie wodnoprawne ważne do 2015 r.
bez uzdatniania
produkcja w 2008 r. 43 720 m³

⁴ Dane z Urzędu Gminy Kochanowice

- ujęcie Pawełki
 - studnia S-1 – dozwolony pobór - 2,4 m³/h i 57,6 m³/d
pozwolenie wodnoprawne ważne do 2014 r.,
stacja uzdatniania i hydrofornia

Uzdatnianie wody polegające na usuwaniu manganu, żelaza i azotanów. Usuwanie manganu (żelaza) na filtrze ze złożem DEFEMAN w warunkach wysoko tlenowych. Usuwanie azotanów na wymiennikach jonowych z wypełnieniem Purdite A-520E. Produkcja w 2008 r. - 6800 m³

Średni dobowy pobór wód podziemnych ze wszystkich ujęć wynosi $Q_{\text{śr.a}} \approx 600 \text{ m}^3/\text{d}$ a średni roczny pobór: $Q_r \approx 220\,000 \text{ m}^3/\text{rok}$. Zasoby dyspozycyjne ujęć wynoszą $Q = 960 \text{ m}^3/\text{d}$ a miąższość warstw wodonośnych $h = 8,1 \text{ m}$. Stan techniczny ujęć jest dobry. Woda pobierana z ujęć jest systematycznie badana i poddawana uzdatnianiu. Próba wody w badanym zakresie pod względem bakteriologicznym i odpowiada wymogom Rozporządzenia Ministra Zdrowia z dnia 29.03.2007. w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi. (Dz. U. Nr 61, poz.417), natomiast pod względem fizyko – chemicznym przekroczone były dwa parametry pH i mangan. Państwowy Powiatowy Inspektor Sanitarny w Lublińcu stwierdził przydatność wody do spożycia z w/w wodociągów.

Tabela 9 Zaopatrzenie w wodę

Lp.	Wskaźnik	Jednostka miary	Liczba jednostek		% udziału w gminie	
			2003	2008	2003	2008
1.	Długość sieci wodociągowej	km	61,5	68,7	-	-
2.	Liczba ujęć wody do picia	szt.	2	3	-	-
	przypadku wód głębinowych liczba studni głębinowych	szt.	3	4	-	-
3.	Liczba stacji uzdatniania wody	szt.	-	1	-	-
4.	Liczba mieszkańców gminy korzystających z sieci wodociągowej	osoby	6661	6677	96,6	98,9
5.	Liczba mieszkańców innych gmin korzystających z sieci wodociągowej*	osoby	1180	1182	17,5	17,5
6.	Liczba mieszkańców gminy korzystających z ujęć wody do picia	osoby	3663	3810	54,2	56,4
7.	Liczba mieszkańców innych gmin korzystających z ujęć wody do picia*	osoby	1180	1182	17,5	17,5
8.	Liczba mieszkańców gminy korzystających ze stacji uzdatniania wody	osoby	-	198	-	2,9
9.	Liczba mieszkańców innych gmin korzystających ze stacji uzdatniania wody*	osoby	-	-	-	-
10.	Inne		-	-	-	-

Źródło: dane z Gminy Kochanowice, 2009

4.1.1.4 Odprowadzanie ścieków

Charakterystyka gospodarki ściekowej prowadzonej na terenie Gminy Kochanowice

Siecią kanalizacyjną objętych jest obecnie ok. 77,3 % mieszkańców Gminy i obejmuje największe miejscowości: Kochcice, Kochanowice, Lubecko i Jawornica. Ścieki z Kochcic oraz Kochanowic odprowadzane są do mechaniczno – biologiczno – chemicznej oczyszczalni ścieków w Kochcicach, natomiast ścieki z Lubecka i Jawornicy odprowadzane są do oczyszczalni ścieków w Lublińcu. Łączna długość sieci kanalizacyjnej wynosi 44,2 km, długość przyłączy – 35,3 km. Na terenie Gminy funkcjonuje 70 indywidualnych oczyszczalni przydomowych. W Kochanowicach funkcjonuje również zakładowa oczyszczalnia ścieków należąca do PROVIMI-ROLIMPEX S.A. Oddział w Bloku Dobryczyce Wytwórnia Pasz w Kochanowicach.

Biologiczna oczyszczalnia ścieków z usuwaniem biogenów w Kochcicach dla RIM 4875 na przepustowość 650 m³/d. Pozwolenie wodnoprawne ważne jest do 2015 r.

Tabela 10 Dane techniczne oczyszczalni ścieków w Kochcicach

Parametr	Stan na dzień 31.12.2008 r.	Wg pozwolenia wymagane redukcje
Ilość ścieków odprowadzanych	110 000 m ³ /rok = 301,4 m ³ /d	128 300 m ³ = 650 m ³ /d
BZT ₅	9,4 mg/dm ³ redukcja 97%	BZT ₅ 85%
ChZT	52 mg/dm ³ redukcja 91%	ChZT 75%
Zawiesina	20 mg/dm ³ redukcja 93%	zawiesina 90%

Źródło: dane z Gminy Kochanowice, 2009

Tabela 11 Oczyszczanie ścieków w Gminie Kochanowice

Lp.	Wskaźnik	Jednostka miary	Liczba jednostek		% udziału w gminie	
			2003	2008	2003	2008
1.	Długość sieci kanalizacyjnej (bez przyłączy)	km	36,7	44,2	-	-
2.	Liczba oczyszczalni ścieków	szt.	1	1	-	-
3.	Liczba przydomowych oczyszczalni ścieków	szt.	68	70	-	-
5.	Liczba zbiorników bezodpływowych	szt.	392	392	-	-
6.	Liczba mieszkańców gminy korzystających z sieci kanalizacyjnej	osoby	4643	5220	68,6	77,3
7.	Liczba mieszkańców gminy przypadająca na 1 km sieci kanalizacyjnej	osoby/km	184	153	-	-
8.	Liczba mieszkańców gminy korzystających z przydomowych oczyszczalni ścieków	osoby	272	280	4,0	4,1
9.	Liczba mieszkańców gminy korzystających z oczyszczalni ścieków	osoby	3828	3857	56,7	57,1

Źródło: Dane z Gminy Kochanowice, 2009

Mając na względzie ochronę przed zanieczyszczeniami wód powierzchniowych i podziemnych w latach 1992-1993 Gmina Kochanowice wybudowała biologiczną oczyszczalnię ścieków i rozpoczęła budowę sieci kanalizacji sanitarnej. Do 1997 roku skanalizowano dwie największe miejscowości w Gminie: Kochcice i Kochanowice, dalej Lubecko i Jawornicę. W ostatnich latach przygotowano dokumentację techniczną na skanalizowanie pozostałych miejscowości w gminie.

Na terenie Gminy znajdują się ferma drobiu w Harbułtowicach, która podlega obowiązkowi uzyskania pozwolenia zintegrowanego zgodnie z rozporządzeniem Ministra Środowiska z dnia 26 lipca 2002 r. w sprawie rodzaju instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska, jako całości (dz. U. Nr 122 poz. 1055). Ferma drobiu w Harbułtowicach w 2008 roku uzyskała takie pozwolenie nr 1224/OS/2008 z dnia 21 maja 2008 roku.

4.1.1.5 Odprowadzanie wód opadowych

Brak jest dokumentacji dotyczącej inwentaryzacji infrastruktury sieci kanalizacji deszczowej. Szacunkowa długość kanalizacji deszczowej wynosi ok. 13 km, z czego przynajmniej 20% wymaga natychmiastowej przebudowy ze względu na zły stan techniczny.

4.1.2 Identyfikacja potrzeb

Sieć wykonywana jest systematycznie od kilkadziesiąt lat. W oparciu o analizę stanu istniejącego gospodarki wodno-ściekowej Gminy Kochanowice ustalono podstawowe potrzeby inwestycyjne i koncepcyjne w tym zakresie. Konieczne jest podjęcie następujących działań:

- Wymiana urządzeń do przepompowywania wody (hydrofornia Kochcice),
- Zakup urządzeń do pomiarów zużycia wody ze względu na mieszkańców, którzy nie mają możliwości uiszczenia opłat za faktyczne zużycie,
- Modernizacja i wymiana pomp w przepompowniach ścieków w Kochanowicach. Planuje się realizację tego zadania na bieżąco według potrzeb, jeśli stan techniczny pomp będzie wymagał modernizacji lub wymiany zadanie to będzie realizowane,
- Wymiana wyeksploatowanych przyłączy i sieci wodociągowych. W latach 2004-2008 na bieżąco usuwane są awarie, a także wymieniane są wyeksploatowane przyłącza i sieci wodociągowe.

- Rozpoznanie problemu starych studni gospodarskich – ewidencja i zabezpieczenie przed zanieczyszczeniem
 - Rozbudowa sieci wodociągowej wraz z przyłączami w pozostałych rejonach dotychczas niezwodociągowanych w rejonie:
 - miejscowość Szklarnia
 - połączenie sieci pomiędzy Kochanowicami i Kochcicami
 - Ochrona dorzecza Małej Panwi i Liswarty poprzez modernizację gospodarki ściekowej polegającej na modernizacji i budowie oczyszczalni ścieków wraz z systemem kanalizacji sanitarnej.
 - Droniowice – Harbułtowice etap I i II
- Planowany termin realizacji zadań do roku 2010.
- Rozbudowa istniejącego systemu odwodnienia dróg i placów w systemie grawitacyjnym, z odprowadzeniem do lokalnych cieków oraz uwzględnieniem zastosowania odpowiednich urządzeń podczyszczających,
 - Dalsza edukacja ekologiczna przedsiębiorców, rolników i mieszkańców Gminy Kochanowice w zakresie ochrony, jakości i zasobów wód powierzchniowych i podziemnych.
 - Wzmoczenie skuteczności działań organów samorządowych w zakresie egzekwowania Regulaminu Utrzymania Czystości i Porządku.
 - Współfinansowanie przez Gminę inwestycji proekologicznych mieszkańców w zakresie gospodarki wod.-kan. oraz pomoc w pozyskiwaniu środków pomocowych na ich realizacji

4.1.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
WŚ.1	Przywrócenie czystości wód powierzchniowych, ochrona zasobów wód podziemnych podstawowego źródła wody do picia w Gminie oraz racjonalizacja jej użycia oraz poprawa jej jakości	WŚ.1.1	Ograniczenie zanieczyszczenia środowiska przyrodniczego nieoczyszczonymi ściekami	WŚ.1.1.1	Organizacja cyklu spotkań z mieszkańcami Gminy w zakresie egzekwowania „Ustawy o utrzymaniu czystości i porządku w Gminach” (w tym obowiązku opróżniania bezodpływowych osadników ścieków)	Gmina Kochanowice
				WŚ.1.1.2	Organizacja cyklu spotkań z rolnikami w zakresie propagowania tzw. dobrych praktyk rolniczych w celu zmniejszenia zanieczyszczeń obszarowych przez związki biogenne	Gmina Kochanowice
				WŚ.1.1.3	Modernizacja i wymiana pomp w przepompowniach ścieków w Kochanowicach	Zakład Ochrony Środowiska Hydrotech, Gmina Kochanowice
				WŚ.1.1.4	Budowa kanalizacji sanitarnej w miejscowościach: Droniowice i Harbułtowice (etap I)	Gmina Kochanowice
				WŚ.1.1.5	Ochrona dorzecza Małej Panwi i Liswarty poprzez modernizację gospodarki ściekowej polegającej na modernizacji i budowie oczyszczalni ścieków wraz z systemem kanalizacji sanitarnej. Budowa kanalizacji sanitarnej Droniowice – Harbułtowice (etap II)	Gmina Kochanowice
				WŚ.1.1.6	Budowa kanalizacji deszczowej wraz z urządzeniami podczyszczającymi	Gmina Kochanowice
		WŚ.1.2	Ograniczenie ilości ścieków nieczyszczonych	WŚ.1.2.1	Prowadzenie ewidencji oczyszczalni przydomowych oraz zbiorników bezodpływowych i zintensyfikowanie ich kontroli technicznej oraz częstotliwości opróżniania	Gmina Kochanowice
				WŚ.1.2.2	Budowa oczyszczalni przydomowych (w szczególności na terenach zabudowy rozproszonej)	Właściciele posesji, Gmina Kochanowice
				WŚ.1.2.3	Rozpoznanie problemu starych studni gospodarskich – ewidencja i zabezpieczenie przed zanieczyszczeniem	Gmina Kochanowice
		WŚ.1.3	Ograniczenie strat wody związanych z przesyłem i poprawa zaopatrzenia ludności w wodę	WŚ.1.3.1	Edukacja oraz propagowanie postaw i zachowań motywujących ludność do oszczędzania wody	Gmina Kochanowice
				WŚ.1.3.2	Wymiana wyeksploatowanych przyłączy i sieci wodociągowych	Zakład Ochrony Środowiska Hydrotech, Gmina Kochanowice
				WŚ.1.3.3	Budowa sieci wodociągowej z przyłączami wodociągowymi w miejscowości Szklarnia	Gmina Kochanowice
				WŚ.1.3.4	Rozbudowa sieci wodociągowej – połączenie sieci pomiędzy Kochanowicami i Kochcicami	Gmina Kochanowice
				WŚ.1.3.5	Opomiarowanie ryczałtowych przyłączy wodociągowych	Zakład Ochrony Środowiska Hydrotech

				WŚ.1.3.6	Wymiana pomp poziomych – hydrofornia Kochcice	Gmina Kochanowice
				WŚ.1.3.7	Modernizacja zasuw wodociągowych	Gmina Kochanowice
				WŚ.1.3.8	Wdrożenie programu działań na rzecz ograniczenia zanieczyszczeń azotowych pochodzących z rolnictwa (budowa nowoczesnych składowisk obornika, zbiorników na gnojowicę w gospodarstwach rolnych)	Rolnicy, ODR
				WŚ.1.3.9	Realizacja przez zakłady produkcyjne planów racjonalnego gospodarowania wodą (np. wprowadzenie zamkniętych obiegów wody)	Przedsiębiorstwa

4.1.4 Harmonogram zadań w zakresie gospodarki wodno – ściekowej

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane efekty ekologiczne	Planowane koszty ogółem [PLN] tys.	Partnerzy
ZADANIA WŁASNE							
WŚ1.1.1	Organizacja cyklu spotkań z mieszkańcami Gminy i w zakresie egzekwowania „Ustawy o utrzymaniu czystości i porządku w Gminach” (w tym obowiązku opróżniania bezodpływowych osadników ścieków)	2009	2016	Gmina Kochanowice	Wysoka świadomość ekologiczna poprawa, jakości wód podziemnych i powierzchniowych	10	Organizacje ekologiczne
WŚ.1.1.2	Organizacja cyklu spotkań z rolnikami w zakresie propagowania tzw. dobrych praktyk rolniczych w celu zmniejszenia zanieczyszczeń obszarowych przez związki biogenne	2009	2016	Gmina Kochanowice	Wysoka świadomość ekologiczna, poprawa, jakości wód podziemnych i powierzchniowych	30	Śląski Ośrodek Doradztwa Rolniczego
WŚ.1.1.4	Budowa kanalizacji sanitarnej w miejscowościach: Droniowice i Harbułowice (etap I)	2009	2011	Gmina Kochanowice	Wylimowanie skażenia wód podziemnych i powierzchniowych	9 900	-
WŚ.1.1.5	Ochrona dorzecza Małej Panwi i Liswarty poprzez modernizację gospodarki ściekowej polegającej na modernizacji i budowie oczyszczalni ścieków wraz z systemem kanalizacji sanitarnej. Budowa kanalizacji sanitarnej Droniowice – Harbułowice (etap II)	2009	2011	Gmina Kochanowice	Wylimowanie skażenia wód podziemnych i powierzchniowych	3 550	-
WŚ.1.1.6	Budowa kanalizacji deszczowej wraz z urządzeniami podczyszczającymi	2009	2016	Gmina Kochanowice	Wylimowanie skażenia wód podziemnych i powierzchniowych	b.d	-
WŚ.1.2.1	Prowadzenie ewidencji oczyszczalni przydomowych oraz zbiorników bezodpływowych i zintensyfikowanie ich kontroli technicznej oraz częstotliwości opróżniania	2009	2016	Gmina Kochanowice	Poprawa, jakości wód podziemnych i powierzchniowych	Koszty administracyjne	-
WŚ1.2.3	Rozpoznanie problemu starych studni gospodarskich – ewidencja i zabezpieczenie przed zanieczyszczeniem	2009	2016	Gmina Kochanowice	Poprawa zaopatrzenia ludności w wodę	20	-
WŚ.1.3.1	Edukacja oraz propagowanie postaw i zachowań motywujących ludność do oszczędzania wody	2009	2016	Gmina Kochanowice	Minimalizacja strat wody	10	-
WŚ.1.3.3	Budowa sieci wodociągowej z przyłączami wodociągowymi w miejscowości Szklarnia	2009	2016	Gmina Kochanowice	Poprawa zaopatrzenia ludności w wodę	450	-
WŚ.1.3.4	Rozbudowa sieci wodociągowej – połączenie sieci pomiędzy Kochanowicami i Kochcicami	2009	2016	Gmina Kochanowice	Poprawa zaopatrzenia ludności w wodę	25	-
WŚ.1.3.6	Wymiana pomp poziomych – hydrofornia Kochcice	2009	2012	Gmina Kochanowice	Poprawa zaopatrzenia ludności w wodę	10	-
WŚ.1.3.7	Modernizacja zasuw wodociągowych	2009	2016	Gmina Kochanowice	Poprawa zaopatrzenia ludności w wodę	50	-

ZADANIA KOORDYNOWANE							
WŚ.1.1.3	Modernizacja i wymiana pomp w przepompowniach ścieków w Kochanowicach	2009	2016	Zakład Ochrony Środowiska Hydrotech	Wyeliminowanie skażenia wód podziemnych i powierzchniowych ściekami sanitarnymi	50	Gmina Kochanowice
WŚ.1.2.2	Budowa oczyszczalni przydomowych (w szczególności na terenach zabudowy rozproszonej)	2009	2016	Właściciele posesji	Wyeliminowanie skażenia wód podziemnych i powierzchniowych ściekami sanitarnymi	600	Gmina Kochanowice
WŚ.1.3.2	Wymiana wyeksploatowanych przyłączy i sieci wodociągowych	2009	2016	Zakład Ochrony Środowiska Hydrotech	Minimalizacja strat wody oraz poprawa, jakości wody do picia	500	Gmina Kochanowice
WŚ.1.3.5	Opomiarowanie ryczałtowych przyłączy wodociągowych	2009	2012	Zakład Ochrony Środowiska Hydrotech	-	25	Gmina Kochanowice
WŚ.1.3.8	Wdrożenie programu działań na rzecz ograniczenia zanieczyszczeń azotowych pochodzących z rolnictwa (budowa nowoczesnych składowisk obornika, zbiorników na gnojowicę w gospodarstwach rolnych)	2009	2016	Rolnicy, ODR	Wyeliminowanie skażenia wód podziemnych i powierzchniowych ściekami sanitarnymi	40	Gmina Kochanowice
WŚ.1.3.9	Realizacja przez zakłady produkcyjne planów racjonalnego gospodarowania wodą (np. wprowadzenie zamkniętych obiegów wody)	2009	2016	Przedsiębiorstwa	Wysoka świadomość ekologiczna, zmniejszenie zużycia wody	10	Gmina Kochanowice
RAZEM ZADANIA WŁASNE						14 055	
RAZEM ZADANIA KOORDYNOWANE						1225	

4.1.5 Wnioski

„Program Ochrony Środowiska dla Gminy Kochanowice” w zakresie gospodarki wodno-ściekowej wskazuje jednoznacznie na konieczność kontynuacji rozpoczętych już przez Gminę działań oraz podejmowania dalszych w celu ochrony, poprawy, jakości oraz racjonalnego wykorzystania zasobów wód powierzchniowych i podziemnych. Wytyczone cele i zadania środowiskowe winny być realizowane we współpracy z innymi jednostkami samorządowymi, mieszkańcami oraz przedsiębiorcami, z wykorzystaniem środków własnych Gminy i pozyskanych środków zewnętrznych.

Gmina Kochanowice sukcesywnie realizuje zadania z zakresu gospodarki wodno – ściekowej, mimo przesunięcia zadań z poprzednich lat, już poczyniono starania o środki finansowe na ich realizację. Ponadto Gmina edukuje swoich mieszkańców w zakresie działań proekologicznych w ramach gospodarki wodno-ściekowej. W latach 2004-2008 realizacja tego zadania przeprowadzana była przez Śląski Ośrodek Doradztwa Rolniczego, Agencję Restrukturyzacji i Modernizacji Rolnictwa Biuro Powiatowe w Lublińcu, Wojewódzki Inspektorat Ochrony Roślin i Nasiennictwa w Katowicach, Stację Doświadczalną Oceny Odmian w Pawłowicach, Punkt doświadczalny w Kochanicach. Działania te polegają na organizacji szkoleń, spotkań informacyjnych, udzielaniu dopłat bezpośrednich do produkcji rolnej, a także informowaniu o nowoczesnych metodach produkcji oraz dopuszczonych do obrotu odmianach roślin rolniczych i ostrzeżenia o niebezpiecznych środkach ochrony roślin występujących w punktach sprzedaży.

Szansami na poprawę, jakości wód jest wspieranie inicjatyw podmiotów gospodarczych oraz organizacji i instytucji zmierzających do uzyskania dofinansowania inwestycji eliminujących zagrożenia dla środowiska i wspierających rozwój zrównoważony ze środków krajowych i zagranicznych, wzrost uspołecznienia procesów podejmowania decyzji mających wpływ na stan środowiska, a także prawny nakaz opracowywania programów ochrony środowiska przez jednostki administracji samorządowej oraz planów ochrony obszarów chronionych.

Nie mniej jednak Gmina powinna starać się o wyeliminowanie utrzymującego się zanieczyszczenia i eutrofizacji wód, niezadowalającego stanu czystości naturalnych zbiorników wodnych, w tym dewastacji drobnych zbiorników wodnych na obszarach użytkowanych rolniczo, niedostatecznej infrastruktury kanalizacyjnej oraz ograniczonego dostępu do środków na rozbudowę i modernizację infrastruktury służącej ochronie środowiska.

4.2 Zanieczyszczenie powietrza

Według ustawy Prawo ochrony środowiska (art. 85) ochrona powietrza polega na zapewnieniu jak najlepszej jego, jakości, w szczególności przez utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych poziomach oraz zmniejszanie poziomów substancji w powietrzu, co najmniej do dopuszczalnych, gdy nie są one dotrzymane.

Na stan powietrza na terenie Gminy Kochanowice mają wpływ następujące czynniki:

- emisja zorganizowana pochodząca ze źródeł punktowych i powierzchniowych oraz niska emisja,
- emisja ze środków transportu i komunikacji,
- emisja niezorganizowana.

Zazwyczaj głównym źródłem zanieczyszczeń powietrza jest emisja substancji toksycznych pochodzących z procesów spalania paliw stałych, ciekłych i gazowych w celach energetycznych i technologicznych. W kolejnych podrozdziałach opisano systemy energetyczne znajdujące się na terenie Gminy i określono ich wpływ na stan powietrza atmosferycznego.

Podstawową masę zanieczyszczeń odprowadzanych do atmosfery stanowi dwutlenek węgla. Jednak najbardziej uciążliwe składniki spalin to przede wszystkim dwutlenek siarki, tlenki azotu, tlenek węgla i pył. W mniejszych ilościach emitowane są również chlorowodór, różnego rodzaju węglowodory aromatyczne i alifatyczne.

Wraz z pyłem emitowane są również metale ciężkie, pierwiastki promieniotwórcze i wielopierścieniowe węglowodory aromatyczne, a wśród nich benzo(a)piren, uznawany za jedną z bardziej znaczących substancji kancerogennych. W pyłe zawieszonym ze względu na zdolność wnikania do układu oddechowego, wyróżnia się frakcje o ziarnach: powyżej 10 mikrometrów i pył drobny poniżej 10 mikrometrów (PM₁₀). Ta druga frakcja jest szczególnie niebezpieczna dla człowieka, gdyż jej cząstki są już zbyt małe, by mogły zostać zatrzymane w naturalnym procesie filtracji oddechowej.

Przy spalaniu odpadów z produkcji tworzyw sztucznych opartych na polichloroku winylu do atmosfery mogą dostawać się substancje chlorowcopochodne, a wśród nich dioksyny i furany.

O wystąpieniu zanieczyszczeń powietrza decyduje ich emisja do atmosfery, natomiast o poziomie w znacznym stopniu występujące warunki meteorologiczne. Przy stałej emisji, zmiany stężeń zanieczyszczeń są głównie efektem przemieszczania, transformacji i usuwania ich z atmosfery. Stężenie zanieczyszczeń zależy również od pory roku. I tak:

- sezon zimowy, charakteryzuje się zwiększonym zanieczyszczeniem atmosfery, głównie przez niskie źródła emisji,
- sezon letni, charakteryzuje się zwiększonym zanieczyszczeniem atmosfery przez skażenia wtórne powstałe w reakcjach fotochemicznych.

Czynniki meteorologiczne wpływające na stan zanieczyszczenia atmosfery w zależności od pory roku przedstawia poniższa tabela.

Tabela 12 Czynniki meteorologiczne wpływające na stan zanieczyszczenia atmosfery

Zmiany stężeń zanieczyszczenia	Główne zanieczyszczenia	
	Zimą: SO ₂ , pył zawieszony, CO	Latem: O ₃
Wzrost stężenia zanieczyszczeń	<p>Sytuacja wyżowa:</p> <ul style="list-style-type: none"> • wysokie ciśnienie, • spadek temperatury poniżej 0 °C, • spadek prędkości wiatru poniżej 2 m/s, • brak opadów, • inwersja termiczna, • mgła. 	<p>Sytuacja wyżowa:</p> <ul style="list-style-type: none"> • wysokie ciśnienie, • wzrost temperatury powyżej 25 °C, • spadek prędkości wiatru poniżej 2 m/s, • brak opadów, • promieniowanie bezpośrednie powyżej 500 W/m².
Spadek stężenia zanieczyszczeń	<p>Sytuacja niżowa:</p> <ul style="list-style-type: none"> • niskie ciśnienie, • wzrost temperatury powyżej 0 °C, • wzrost prędkości wiatru powyżej 5 m/s, • opady. 	<p>Sytuacja niżowa:</p> <ul style="list-style-type: none"> • niskie ciśnienie, • spadek temperatury, • wzrost prędkości wiatru powyżej 5 m/s, • opady.

Źródło: Raport o stanie środowiska w województwie śląskim w 2003 roku, 2004

4.2.1 Charakterystyka i ocena stanu aktualnego

Gmina Kochanowice położona jest w północno-zachodniej części województwa śląskiego w powiecie lublinieckim, w sąsiedztwie gmin: Ciasna, Herby, Boronów, Koszęcin, Lubliniec oraz Pawonków.

Przez teren Gminy przebiegają 4 ważne trasy komunikacyjne: drogi krajowe Katowice - Poznań i Opole - Częstochowa i linie kolejowe: Warszawa - Opole oraz Katowice - Poznań. Kochanowice są oddalone 7 km od Lublińca, 30 km od Częstochowy i 60 km od Katowic i Opola.

W chwili obecnej gospodarstwa domowe na terenie Gminy Kochanowice korzystają w zdecydowanej większości z niskosprawnych palenisk węglowych opalanych najczęściej niskogatunkowym węglem. Przeważająca część budynków (ok.85 %) w Gminie pochodzi z przed roku 1988. Przeciętne roczne zużycie energii na ogrzewanie w budynkach z tego okresu wynosi 240 – 380 kWh/m². dla budynków budowanych obecnie wskaźnik ten mieści się w granicach 90 – 120 kWh/m². Większa energochłonność wiąże się z większym zużyciem paliw (węgla) i większą emisją. Ponadto wprowadzane do atmosfery substancje emitowane są emitarami o wysokości około 10m, co powoduje rozprzestrzenianie się zanieczyszczeń po najbliższej okolicy. Największą grupę budynków na terenie Gminy stanowią budynki mieszkalne jednorodzinne i to one w głównej mierze odpowiadają za niską emisję. Problem niskiej emisji dotyczy również pozostałych typów budynków, charakteryzujących się innymi parametrami budowlanymi, technicznymi oraz przeznaczeniem w stosunku do mieszkalnych.

Monitoring jakości powietrza

Ocenę stanu powietrza atmosferycznego przeprowadzono w oparciu o dane z 2007 pochodzące z opracowania Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach pt.: „Siódma roczna ocena, jakości powietrza w województwie śląskim, obejmująca 2008 rok”.

Zgodnie z art. 87 ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (tekst jednolity Dz. U. Nr 25 z 2008 , poz. 150) oceny są dokonywane w strefach, w tym w aglomeracjach. Na terenie województwa śląskiego zostało wydzielonych 11 stref wymienionych poniżej:

- Strefa Śląsk,
- Aglomeracja górnośląska,
- Aglomeracja rybnicko – jastrzębska,
- Miasto Bielsko – Biała,
- Miasto Częstochowa,
- Strefa bielsko – żywiecka,
- Strefa częstochowsko – lubliniecka,
- Strefa gliwicko – mikołowska,
- Strefa raciborsko – wodzisławska,
- Strefa tarnogórsko – będzińska.

W raporcie WIOŚ przeprowadzono ocenę stanu powietrza atmosferycznego w wyodrębnionych strefach m.in. w strefie częstochowsko - lubliniecka, do której należy Gmina Kochanowice

Tabele poniżej przedstawiają interpretację klas oddziaływania zanieczyszczeń w zależności od poziomu ich stężenia oraz działania, jakie należy podjąć w przypadku przekroczenia w danej strefie dopuszczalnego stężenia substancji szkodliwych w powietrzu atmosferycznym.

Tabela 13 Klasy stref i wymagane działania w zależności od poziomów stężeń zanieczyszczenia, uzyskanych w rocznej ocenie, jakości powietrza, dla przypadków, gdy określony jest margines tolerancji

Poziomy stężenie	Klasa strefy	Wymagane działania
nieprzekraczające wartości dopuszczalnej*	A	Brak
powyżej wartości dopuszczalnej*, lecz nieprzekraczający wartości dopuszczalnej powiększonej o margines tolerancji	B	<ul style="list-style-type: none"> • określenie obszarów przekroczeń wartości dopuszczalnych.
powyżej wartości dopuszczalnej powiększonej o margines tolerancji*	C	<ul style="list-style-type: none"> • określenie obszarów przekroczeń wartości dopuszczalnych oraz wartości dopuszczalnych powiększonych o margines tolerancji; • opracowanie programu ochrony powietrza POP.

Źródło: Siódma roczna ocena, jakości powietrza w województwie śląskim, obejmująca 2008 rok

* z uwzględnieniem dozwolonych częstości przekroczeń określonych w rozporządzeniu Ministra Środowiska z dnia 3 marca 2008 w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu (Dz. U. Nr 47 z 2008 roku, poz. 281)

Tabela 14 Klasy stref i wymagane działania w zależności od poziomów stężeń zanieczyszczenia, uzyskanych w rocznej ocenie, jakości powietrza, dla przypadków, gdy margines tolerancji nie jest określony

Poziomy stężenie	Klasa strefy	Wymagane działania
nieprzekraczające wartości dopuszczalnej*	A	Brak
powyżej wartości dopuszczalnej	C	<ul style="list-style-type: none"> • określenie obszarów przekroczeń wartości dopuszczalnych; • działania na rzecz poprawy, jakości powietrza; • opracowanie programu ochrony powietrza POP.

Źródło: Siódma roczna ocena, jakości powietrza w województwie śląskim, obejmująca 2008 rok

* z uwzględnieniem dozwolonych częstości przekroczeń określonych w rozporządzeniu Ministra Środowiska w sprawie dopuszczalnych poziomów (poziom stężenie „nieprzekraczający wartości dopuszczalnej” oznacza, że jeśli pewna liczba przekroczeń tej wartości jest dozwolona, przypadki przekroczeń poziomu dopuszczalnego nie wystąpiły lub ich liczba nie przekroczyła dozwolonej w ciągu roku)

Wyniki klasyfikacji strefy częstochowsko – lublinieckiej przedstawiają się następująco:

- ze względu na ochronę zdrowia:
 - klasa A dla takich zanieczyszczeń jak: dwutlenek azotu, dwutlenek siarki, benzen, ołów i tlenek węgla, arsen, kadm i nikiel. Co oznacza konieczność utrzymania jakości powietrza na tym samym lub lepszym poziomie,
 - klasa A dla pyłu zawieszzonego PM₁₀
 - klasa C dla benzo(alfa)piranu
- ze względu na ochronę roślin:
 - brak przekroczeń wartości dopuszczalnych dla tlenków azotu, dwutlenku siarki – klasa A
 - przekroczenia poziomu docelowego ozonu wyrażonego jak AOT 40 (klasa C), na stacji tła regionalnego wskaźnik ten uśredniony dla kolejnych 4 lat wyniósł 24488 (μ/m³)*h,

Wartości średnioroczne stężeń benzo(alfa)piranu w strefach klasy C wynoszą (wartość docelowa 1 ng/m³) dla strefy częstochowsko – lublinieckiej 1,6 ng/m³. Główną przyczyną wystąpienia przekroczeń w okresie

zimowym jest emisja z indywidualnego ogrzewania budynków, w okresie letnim bliskość głównej drogi z intensywnym ruchem oraz warunki atmosferyczne występujące podczas powolnego rozprzestrzeniania się emitowanych lokalnie zanieczyszczeń w związku z małą prędkością wiatru.

Z badań przeprowadzonych na terenie Polski w ramach państwowego monitoringu środowiska wynika, że ozon jest zanieczyszczeniem w strefie przyziemnej wykazującym tendencje do przekraczania poziomów dopuszczalnych na wielu obszarach kraju i Europy. Wysokie stężenia tej substancji pojawiają się w sprzyjających warunkach atmosferycznych tj. wysokie temperatury i promieniowania słonecznego. Przyczyną wystąpienia przekroczeń jest napływ zanieczyszczenia z innych obszarów.

System gazowniczy

Gmina Kochanowice nie posiada sieci gazowej. Wg informacji ze spisu powszechnego na terenie Gminy jest 882 odbiorców gazu butlowego. Jednak gaz płynny nie jest wykorzystywany do celów grzewczych. Przez teren Gminy przebiega magistrala gazowa wysokoprężna 2x Ø 500 mm. Obecnie w przygotowaniu jest opracowanie dokumentacji budowy sieci gazowniczej łączącej Lubecko z Częstochową. Budowa ta przebiegająca wzdłuż całej Gminy umożliwi rozbudowę sieci gazowniczej rozdzielczej po całym jej obszarze.

System ciepłowniczy

Na terenie Gminy Kochanowice nie ma sieci ciepłowniczej. W chwili obecnej gospodarstwa domowe na terenie Gminy Kochanowice korzystają w zdecydowanej większości z niskosprawnych palenisk węglowych opalanych najczęściej niskogatunkowym węglem. Jak również różnego rodzaju materiały odpadowe i odpady komunalne. Głównym powodem takiego stanu rzeczy jest lokalizacja analizowanej Gminy Kochanowice na Górnym Śląsku. Ten obraz ma istotne znaczenie dla oceny ekologicznego wpływu obiektów zlokalizowanych na terenie Gminy na zanieczyszczenie powietrza atmosferycznego.

Bilans zapotrzebowania na energię w sektorze mieszkalnictwa

Bilans energetyczny stanowi przegląd potrzeb energetycznych odbiorców wraz ze sposobem ich pokrywania oraz strukturę użytkowania poszczególnych nośników energii i paliw.

Obliczenia szacunkowe dotyczące bilansu energetycznego oparto na:

- Programie ograniczenia niskiej emisji dla Gminy Kochanowice
- informacjach udostępnionych przez Gminę Kochanowice,
- danych z Powszechnego Spisu Narodowego przeprowadzonego w 2002r.,
- informacjach Głównego Urzędu Statystycznego zawartych w Banku Danych Regionalnych,
- własnych analizach wykonawcy opracowania.

Przeważająca część budynków (ok.85 %) w Gminie pochodzi z przed roku 1988. Przeciętne roczne zużycie energii na ogrzewanie w budynkach z tego okresu wynosi 240 – 380 kWh/m². dla budynków budowanych obecnie wskaźnik ten mieści się w granicach 90 – 120 kWh/m². Większa energochłonność wiąże się z większym zużyciem paliw (węgla) i większą emisją. Ponadto wprowadzane do atmosfery substancje emitowane są emitorami o wysokości około 10m, co powoduje rozprzestrzenianie się zanieczyszczeń po najbliższej okolicy. W indywidualnym ogrzewnictwie funkcjonują urządzenia grzewcze o przestarzałej konstrukcji jak kotły komorowe tradycyjne, bez regulacji i kontroli ilości podawanego paliwa do paleniska oraz bez regulacji i kontroli powietrza wprowadzanego do procesu spalania o sprawności do 65 % oraz piece kaflowe ze sprawnością nie przekraczającą 40 %. W nieefektywnych urządzeniach grzewczych spala się niskiej jakości węgiel, a często także różnego rodzaju materiały odpadowe i odpady komunalne.

Rysunek 14 Zestawienie dla mieszkań na terenie Gminy Kochanowice pod względem okresu ich powstania (stan na koniec 2007 roku)

Źródło: bank danych demograficznych (www.stat.gov.pl) oraz analizy i opracowanie własne, 2009

Rysunek 15 Struktura stosowanego paliwa

Źródło: Program ograniczenia niskiej emisji w Gminie Kochanowice

Można stwierdzić, że 45% produkowanej energii do celów grzewczych wytwarzana jest w kotłach na węgiel kamienny. Drugim pod względem popularności paliwem jest drewno. Ma tutaj znaczenie głównie bliskość dużych terenów leśnych. Najczęściej drewno jest współspalane z węglem, jednak w kilku przypadkach stosuje się drewno lub jego pochodne, jako podstawowe paliwo do celów grzewczych.

Niewiele ponad 7% stanowi zastosowanie oleju opałowego, jako paliwa do celów grzewczych. Jest to paliwo ekologiczne i dużo bardziej wygodne w stosowaniu jednakże ze względów głównie ekonomicznych nie jest ono popularne. Ważną przeszkodą w zastosowaniu drugiego ekologicznego, w porównaniu z węglem paliwa, jakim jest gaz, jest fakt, iż Gmina nie jest zgazyfikowana.

Wysoka świadomość ekologiczna oraz wzrost cen paliw na rynkach światowych zmusza do wprowadzania bardziej racjonalnej gospodarki energetycznej. Uruchomienie „Programu ograniczenia niskiej emisji”

[PONE] może, zatem przyczynić się do uzyskania znaczącego efektu ekologicznego i przynieść wymierne oszczędności finansowe. Realizacja Programu Ograniczenia Niskiej Emisji dla Gminy Kochanowice pozwoliła na osiągnięcia efektu ekologicznego poprzez zmniejszenie emisji szkodliwych związków do atmosfery. W ramach realizacji PONE w 2008 roku wymienionych zostało 36 starych nieekologicznych kotłów oraz zainstalowano 37 instalacji solarnych do ogrzewania ciepłej wody.

Najefektowniejszym wariantem dotyczącym wymiany źródła ciepła jest kocioł z palnikiem retortowym na paliwa stałe – węgiel kamienny (groszek). Wszystkie kotły montowane w ramach Programu posiadają certyfikaty energetyczno-emisyjne wydane przez akredytowane laboratorium, potwierdzające spełnienie wymagań dotyczących ochrony środowiska. Uwzględniono również pozyskiwanie energii ze źródeł odnawialnych poprzez zastosowanie kolektorów słonecznych podłączonych do instalacji ciepłej wody użytkowej. Dostępne na rynku polskim kolektory słoneczne przy warunkach nasłonecznienia w warunkach Gminy Kochanowice zapewniają wystarczającą ilość energii cieplnej potrzebnej do ogrzania wody praktycznie od miesiąca marca do października.

Całkowity koszt realizacji Programu zamknął się kwotą 1.051.569 zł, z czego 561.476 zł to środki własne mieszkańców. Pozostała kwota 490.093 zł została pozyskana przez Gminę w formie pożyczki z WFOŚiGW w Katowicach. Poziom dofinansowania określony został do 50 %, natomiast jednostkowe dofinansowanie do montażu kotła wynosiło 6.000 zł, zaś do montażu układu solarnego 7.500 zł.

Bilans emisji pyłowej i gazowej w Gminie Kochanowice

Emisja niska – sektor mieszkalnictwa

Na podstawie wskaźników określonych w materiałach informacyjno-instruktażowych Ministerstwa Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa dla tradycyjnych palenisk domowych, emisję dla jednego obiektu mieszkalnego (obiekty standardowego) można przedstawić następująco.

Rysunek 16 Emisja zanieczyszczeń dla obiektu standardowego

Źródło: Program ograniczenia niskiej emisji w Gminie Kochanowice

Łączna emisja zanieczyszczeń z jednego obiektu standardowego wynosi rocznie: 1,06 Mg/rok. Emisja gazów cieplarnianych (CO₂): 25,6 Mg/rok

Komunikacyjne źródła zanieczyszczeń

Źródłem emisji zanieczyszczeń tego typu jest spalanie paliw płynnych w silnikach spalinowych pojazdów samochodowych, w maszynach rolniczych oraz w kolejnictwie. Elementem emisji w tym zakresie jest również emisja powstająca w obrocie paliwami występująca głównie w czasie tankowania oraz przeładunku. Charakterystycznymi cechami zanieczyszczeń komunikacyjnych są:

- stosunkowo duże stężenie tlenu węgla, tlenków azotu i węglowodorów lotnych;

- koncentracja zanieczyszczeń wzdłuż dróg;
- nierównomierność w okresach dobowych i sezonowych związana ze zmianami natężenia ruchu.

Na wielkość emisji komunikacyjnej mają wpływ:

- stan nawierzchni;
- konstrukcja i stan techniczny silników pojazdów, warunki pracy silników;
- rodzaj paliwa;
- płynność ruchu.

Na terenie Gminy znajdują się tereny przeznaczone zarówno pod komunikację drogową (kołową) jak i kolejową. Klasyfikacja funkcjonalno-administracyjna układu komunikacyjnego Gminy przedstawia się następująco:

- drogi krajowe administrowane przez Generalna Dyrekcję Dróg Krajowych i Autostrad Oddział w Katowicach nr 11 i nr 46,
- drogi powiatowe przez Starostwo Powiatowe w Lublińcu:
 - Nr 08668 (relacji: Pawonków - Lubecko),
 - Nr 08669 (relacji: Lubecko – Kochcice - Kochanowice)
 - Nr 08667 (relacji: Kochcice – Pawełki),
 - Nr 08670 (relacji: Kochcice – Lubockie – Lisów),
 - Nr 08671 (relacji: Kochcice – Jawornica),
 - Nr 08679 (relacji: Jawornica – Podlesie),
 - Nr 08672 (relacji: Kochanowice – Ostrów),
 - Nr 08680 (relacji: Kochanowice – Droniowice),
 - Nr 08682 (relacji: Sadów – Droniowice).

Łączna długość sieci drogowej na terenie Gminy Kochanowice wynosi:

- drogi powiatowe – około 37,6 km,
- drogi gminne – około 115,2 km

Natężenie ruchu kołowego nie stanowi istotnego zagrożenia dla przepustowości istniejących odcinków dróg, jednak ocena ciągów komunikacyjnych nie jest zadowalająca. Do najczęściej spotykanych mankamentów należy: nienormatywna szerokość, zły stan nawierzchni, brak chodników. Czynniki te negatywnie wpływają na organizację, płynność ruchu pojazdów. Pociąga to za sobą większe zużycie paliwa i większą emisję substancji szkodliwych. Ze względu na dużą ilość czynników, jak i znaczny zakres ich zmienności bardzo trudno jest wyznaczyć ilość substancji toksycznych emitowanych przez silniki pojazdów do atmosfery.

Lokalizacja transportu w częściach Gminy o dużym zagęszczeniu zabudowy mieszkaniowej sprawia, że emisja ze spalin samochodowych jest poważnym problemem. Potęguje go ciągły i znaczący wzrost liczby pojazdów w ostatni latach. Obecność spalin samochodowych najdotkliwiej odczuwana jest w letnie, słoneczne dni, kiedy to tlenki azotu i węglowodory obecne w spalinach samochodowych przy intensywnym nasłonecznieniu wchodzi w reakcje fotochemiczne prowadzące do powstania silnych utleniaczy m.in. ozonu i formaldehydu.

Ponadto Gmina posiada układ kolejowy. W jej granicach zlokalizowane są odcinki: Częstochowa – Opole o znaczeniu międzynarodowym oraz linia Lubliniec – Kluczbork.

Emisja z przemysłu

Na terenie Gminy Kochanowice nie ma zlokalizowanych dużych przedsiębiorstw istotnie zanieczyszczających atmosferę, działają jednak na tym terenie przedsiębiorstwa mające wpływ na stan powietrza atmosferycznego. Są to m.in:

- Ferma Drobiu w Harbułowicach
- Zakład Eksploatacji Kruszyw Kochcice
- Składowisko i przetwórnia złomu PHU DAK-MET, usytuowana na terenach magazynów GS „S.Ch.” w Kochanowicach przy ul. Dworcowej 17.

W celu ograniczenia emisji zanieczyszczeń do powietrza z zakładów, należy prowadzić monitoring w zakresie przestrzegania przepisów. Pozwoli to na wyeliminowanie działań polegających na spalaniu odpadów w kotłach oraz innych elementów używanych jako paliwo energetyczne. Do działań technicznych

należy zaliczyć wybudowanie ekranów oddzielających zakładu od terenów mieszkalnych. Najczęściej do tego celu używa się ekranów naturalnych w postaci zadrzewień lub zakrzewień, jak również ekrany wykonane w innej technologii np. tworzywa sztuczne, blacha ocynkowana falista itp.

Jedną z metod minimalizacji wpływu działalności produkcyjnej jest wprowadzenie w zakładach zasad tzw. Czystszej Produkcji, która jest prewencyjną strategią ochrony środowiska polegającą na zapobieganiu u źródła powstawaniu odpadów stałych, ścieków, gazów i pyłów oraz oszczędności energii, wody, paliw i innych zasobów naturalnych w procesach produkcyjnych, usługach oraz w każdej innej działalności.

Emisja niezorganizowana

Do emisji niezorganizowanej możemy zaliczyć emisję zanieczyszczeń wprowadzanych do powietrza z obiektów powierzchniowych takich jak hałdy, komunalne i przemysłowe składowiska odpadów, dzikie składowiska odpadów oraz oczyszczalnie ścieków, jak również emisję zanieczyszczeń wprowadzanych do powietrza bez pośrednictwa przeznaczonych do tego celu środków technicznych np. spawanie czy lakierowanie wykonywane poza obrębem warsztatu czy spalanie na powierzchni ziemi jak wypalanie traw, itp.

Źródła emisji niezorganizowanej na terenie Gminy mogą stanowić niewielkie dzikie wysypiska, zakłady zajmujące się eksploatacją złóż i sprzedażą kruszyw, działania związane z transportem i przeładunkiem paliw ciekłych.

4.2.2 Identyfikacja potrzeb

Do największych zagrożeń i problemów związanych z ochroną powietrza atmosferycznego należy zaliczyć:

- Zanieczyszczenia pochodzące ze źródeł powierzchniowych (np. lokalne kotłownie, paleniska domowe) i liniowych (ruch komunikacyjny);
- Tradycyjne sposoby ocieplania budynków mieszkalnych za pomocą paliw kopalnych (głównie węgla opałowego) powoduje emisję zanieczyszczeń substancji takich, jak CO₂, SO₂ i NO₂;
- Wzrost cen nośników energii uznawanych za ekologiczne oraz drogie technologie związane z wdrażaniem paliw odnawialnych powodują zmniejszone zainteresowanie osób fizycznych tego rodzaju rozwiązaniami energooszczędnymi;
- Zbyt małą centralizację systemów grzewczych i tendencję do odłączania się od systemów scentralizowanych.

Klasyfikacja prowadzona przez Wojewódzki Inspektorat Ochrony Środowiska wykazała na terenie strefy częstochowsko - lublinieckiej w 2008 roku przekroczenia wartości średniorocznej stężeń benzo(alfa)piranu (wartość docelowa 1 ng/m³) 1,6 ng/m³.

Dodatkowo, w związku z tym, że w Gminie Kochanowice brak jest stacji pomiarowych badania zawartości stężeń zanieczyszczeń gazowych i pyłu zawieszonego w powietrzu, dla oceny stanu zanieczyszczenia pokazano dostępne wyniki z najbliższej stacji pomiarowej zlokalizowanej w Częstochowie.

Rysunek 17 Średnie miesięczne stężenia SO_2 zmierzone na stacji pomiarowej w Częstochowie w latach 2007 – 2008

Źródło: WIOŚ Katowice, 2009

Rysunek 18 Średnie miesięczne stężenia pyłu PM10 zmierzone na stacji pomiarowej w Częstochowie w latach 2007 – 2008

Źródło: WIOŚ Katowice, 2009

Ze względu na różnice pomiędzy zurbanizowaniem Gminy Kochanowice, a miastem Częstochową poziom stężeń zanieczyszczeń gazowo – pyłowych będzie znacząco niższy na terenie gminy, niż na stacji pomiarowej wskazanych na powyższych wykresach.

Zgodnie z Art. 85 ustawy Prawo ochrony środowiska (Dz. U. 2008 Nr 25, poz. 150) przez ochronę powietrza atmosferycznego należy rozumieć zapewnienie jak najlepszej jego jakości poprzez:

- Utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych samych poziomach;
- Zmniejszenie poziomu substancji w powietrzu co najmniej do dopuszczalnych, gdy nie są one dotrzymane;
- Zmniejszenie i utrzymanie poziomów substancji w powietrzu poniżej poziomów docelowych albo poziomów celów długoterminowych lub co najmniej na tych poziomach.

Ochrona powietrza atmosferycznego będzie realizowana na terenie Gminy Kochanowice w oparciu o następujące cele:

- Systematyczna poprawa jakości powietrza na obszarach wiejskich gminy
 - Opracowanie planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe oraz jego sukcesywne wdrażanie
 - Opracowanie i wdrożenie strategii zmniejszania stężenia pyłów drobnych PM10 oraz ozonu przyziemnego w powietrzu.
 - Zwiększenie świadomości społeczności lokalnej w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii i stosowania odnawialnych źródeł energii.
- Wspieranie i promocja ekologicznych nośników energii
 - Wymiana konwencjonalnie opalanych pieców węglem na ogrzewania gazowe lub inne przyjazne środowisku nośniki energii zarówno w obiektach publicznych, jak mieszkaniach prywatnych (realizacja Programu ograniczenia niskiej emisji)
 - Wzrost wykorzystania odnawialnych źródeł energii
 - Wspieranie i promowanie korzystania z materiałów energooszczędnych w budownictwie przez mieszkańców
 - Kontynuowanie prac termomodernizacyjnych na terenie gminy

- Intensyfikację działań związanych z modernizacją dróg gminnych
Na terenie Gminy Kochanowice na długości 5,62 km aktualnie trwa budowa obwodnicy Lublińca. W ramach tego zadania realizowanego przez GDDKiA będzie budowanych kilka ekranów akustycznych. Gmina Kochanowice jest Gminą o charakterze wiejskim, nie mniej jednak istnieje potrzeba upłynnienia ruchu poprzez budowę III etapu obwodnicy zwanego zachodnim obejściem Kochanowic oraz z budową ekranów akustycznych zmniejszających uciążliwość obwodnicy dla mieszkańców Gminy. Realizacja tej inwestycji spowoduje odciążenie miejscowości Kochanowice od ruchu tranzytowego.

4.2.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
OA.1	Poprawa jakości powietrza i obniżenie poziomu substancji szkodliwych w powietrzu oraz utrzymanie tego stanu	OA.1.1	Poprawa jakości powietrza poprzez ograniczenie emisji z procesów spalania paliw do celów grzewczych, ograniczenie niskiej emisji, zmniejszenie zapotrzebowania na energię:	OA.1.1.1	Opracowanie „Założeń do planu zaopatrzenia w energię Gminy Kochanowice”	Gmina Kochanowice
				OA.1.1.2	Kontynuacja działań związanych z ograniczeniem niskiej emisji na terenie Gminy Kochanowice: Opracowanie i wdrożenie Programu ograniczenia niskiej emisji zorientowanego na mieszkalnictwo indywidualne na terenie Gminy	Gmina Kochanowice
				OA.1.1.3	Termomodernizacja obiektów użyteczności publicznej	Gmina Kochanowice
				OA.1.1.4	Systematyczne prowadzenie kontroli podmiotów gospodarczych w zakresie ochrony powietrza, ze szczególnym uwzględnieniem obszarów sąsiadujących z terenami zabudowy mieszkaniowej	WIOŚ
		OA.1.2	Poprawa jakości powietrza poprzez poprawienie warunków ruchu drogowego na terenie Gminy	OA.1.2.1	Modernizacja układu drogowego w Gminie	GDDiK, Starostwo Powiatowe, Gmina Kochanowice
		OA.1.3	Prowadzenie edukacji w zakresie ochrony powietrza	OA.1.3.1	Przyjmowanie i propagowanie dobrych praktyk, standardów np.: Wdrażanie przez Gminę w procedurze zamówień publicznych kryterium tzw. zielonych zamówień publicznych (stosowanie w przetargach, które organizuje Gmina kryteriów środowiskowych) Propagowanie dobrych praktyk w zakresie termomodernizacji budynków na przykładach zrealizowanych inwestycji w obiektach gminnych	Gmina Kochanowice
				OA.1.3.2	Informowanie mieszkańców o stanie środowiska na terenie Gminy, zmianach prawnych z dziedziny ochrony środowiska i działaniach podejmowanych na rzecz ochrony środowiska.	Gmina Kochanowice
				OA.1.3.3	Wspieranie działań edukacji szkolnej np.: prowadzenie działań z zakresu edukacji ekologicznej dla młodzieży na terenach cennych przyrodniczo	Gmina Kochanowice
		OA.1.4	Poprawa jakości powietrza poprzez pozyskiwanie energii z paliw ekologicznych oraz ze źródeł odnawialnych	OA.1.4.1	Inwentaryzacja potencjału pozyskiwania energii ze źródeł odnawialnych	Gmina Kochanowice, Powiat Lubliński
				OA.1.4.2	Promowanie kotłowni wykorzystujących odnawialne źródła energii (biomasa, pompy ciepła)	Gmina Kochanowice
				OA.1.4.3	Budowa sieci gazowej na terenie Gminy	Gmina Kochanowice

4.2.4 Harmonogram zadań w zakresie ochrony powietrza

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem [PLN] tys.	Partnerzy
ZAFDANIA WŁASNE						
OA.1.1.1	Opracowanie „Założeń do planu zaopatrzenia w energię Gminy Kochanowice”	2009	2016	Gmina Kochanowice	20	-
OA.1.1.2	Kontynuacja działań związanych z ograniczeniem niskiej emisji na terenie Gminy Kochanowice: Opracowanie i wdrożenie Programu ograniczenia niskiej emisji zorientowanego na mieszkalnictwo indywidualne na terenie gminy	2009	2016	Gmina Kochanowice	1 000	WFOŚiGW
OA.1.1.3	Termomodernizacja obiektów użyteczności publicznej	2009	2016	Gmina Kochanowice	1 500	WFOŚiGW
OA.1.3.1	Przyjmowanie i propagowanie dobrych praktyk, standardów np.: Wdrażanie przez Gminę w procedurze zamówień publicznych kryterium tzw. zielonych zamówień publicznych (stosowanie w przetargach, które organizuje Gmina kryteriów środowiskowych) Propagowanie dobrych praktyk w zakresie termomodernizacji budynków na przykładach zrealizowanych inwestycji w obiektach gminnych	2009	2016	Gmina Kochanowice	50	-
OA.1.3.2	Informowanie mieszkańców o stanie środowiska na terenie gminy, zmianach prawnych z dziedziny ochrony środowiska i działaniach podejmowanych na rzecz ochrony środowiska.	2009	2016	Gmina Kochanowice		-
OA.1.3.3	Wspieranie działań edukacji szkolnej np.: prowadzenie działań z zakresu edukacji ekologicznej dla młodzieży na terenach cennych przyrodniczo	2009	2016	Gmina Kochanowice		-
OA.1.4.2	Promowanie kotłowni wykorzystujących odnawialne źródła energii (biomasa, pompy ciepła)	2009	2016	Gmina Kochanowice	20	-
OA.1.4.3	Budowa sieci gazowej na terenie Gminy	2009	2016	Gmina Kochanowice	b.d	-
OA.1.2.1	Modernizacja układu drogowego w Gminie, budowa obwodnicy III etap	2009	2016	Gmina Kochanowice	b.d	GDDiK, Starostwo Powiatowe,
ZADANIA KOORDYNOWANE						
OA.1.4.1	Inwentaryzacja potencjału pozyskiwania energii ze źródeł odnawialnych	2009	2016	Gmina Kochanowice, Powiat Lubliniecki	20	
OA.1.1.4	Systematyczne prowadzenie kontroli podmiotów gospodarczych w zakresie ochrony powietrza, ze szczególnym uwzględnieniem obszarów sąsiadujących z terenami zabudowy mieszkaniowej	2009	2016	WIOŚ	80	WSSE, Gmina Kochanowice
RAZEM ZADANIA WŁASNE					2590	
RAZEM ZADANIA KOORDYNOWANE					100	

4.2.5 Wnioski

Ochrona powietrza związana jest z przeznaczaniem znaczących kwot na realizację przedsięwzięć inwestycyjnych, w szczególności dotyczy to przedsięwzięć związanych z modernizacją układu komunikacyjnego, ograniczeniem emisji z indywidualnych palenisk domowych, dlatego ważnym elementem działalności miasta powinna być tu maksymalizacja absorpcji środków zewnętrznych, z funduszy ekologicznych i pomocowych, krajowych i zagranicznych. Jest to bardzo istotny aspekt działalności, ponieważ umocowany prawem samorząd może uzyskać najkorzystniejszy z dostępnych sposobów finansowania zadań ochrony środowiska. Pozyskanie dodatkowych środków na inwestycje pozwala odciążyć ograniczony budżet Gminy, racjonalnie rozłożyć wydatki w czasie, wpływa na przyspieszenie rozwoju gospodarczego miasta. Ponadto Gmina dla realizacji przyjętych w zakresie ochrony powietrza celów, może stwarzać inwestorom odpowiednie warunki np. zachęty ekonomiczne.

Zakres działań, które powinny zapewnić jak najlepszą, jakość powietrza i doprowadzić do obniżenia stanu zanieczyszczenia powietrza obejmuje zadania krótkoterminowe i długoterminowe.

W ramach realizacji zadań krótkoterminowych, w zakresie ochrony powietrza na terenie Gminy Kochanowice należy przyjąć realizację następujących działań:

- kontynuację wdrażania działań zmierzających do ograniczenia niskiej emisji na terenie Gminy w zakresie opracowania Programu ograniczenia niskiej emisji zorientowanego na mieszkalnictwo indywidualne,
- wykonanie „Projektu założeń zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy Kochanowice” z uwzględnieniem inwentaryzacji potencjału pozyskiwania energii ze źródeł odnawialnych.

W ramach realizacji zadań długoterminowych, w zakresie ochrony powietrza na terenie Gminy Kochanowice należy przyjąć następujący cel długoterminowy: „Trwała poprawa jakości powietrza poprzez obniżenie poziomu substancji szkodliwych w powietrzu” poprzez wdrażanie następujących zadań:

- wdrożenie Programu ograniczenia niskiej emisji
- termomodernizacja obiektów użyteczności publicznej będących własnością gminy,
- modernizacja układu drogowego w Gminie, w tym budowa zachodniego obejścia Kochanowic - III etap budowy obwodnicy miasta Lublińca
- systematyczne prowadzenie kontroli podmiotów dotyczącej przestrzegania zasad ochrony środowiska,
- prowadzenie edukacji w zakresie ochrony środowiska

Ponadto opracowane Założenia do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe zgodnie z Ustawą z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. nr 54, poz. 348 wraz z późniejszymi zmianami) przypisuje Gminie szereg zadań koordynowanych w tym:

- ocena planów rozwojowych przedsiębiorstw energetycznych i egzekwowanie wpisania zadań wynikających z planu inwestycyjnego Gminy w tych planach zgodnie z Założeniami do planu zaopatrzenia Gminy w ciepło, energię elektryczną i paliwa gazowe,
- współpraca między Gminami w zakresie poszczególnych systemów energetycznych,
- racjonalizacja użytkowania energii.

4.3 Gospodarowanie odpadami

Nadrzędnym celem ekologicznym do 2015 r. dla Gminy Kochanowice, zapisanym w POŚ z 2004 roku była minimalizacja ilości wytwarzanych odpadów oraz wprowadzenie zgodnego z normami europejskimi systemu ich odzysku i unieszkodliwiania.

W celu usankcjonowania założonego i wdrażanego systemu gospodarki odpadami na terenie Gminy Rada Gminy Kochanowice Uchwałą Nr 322/XLII/2006 z dnia 5 października 2006 r. Rady Gminy Kochanowice w sprawie przyjęcia regulaminu utrzymania czystości i porządku na terenie Gminy Kochanowice, przyjęła szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Kochanowice, które regulują sposób postępowania z odpadami komunalnymi na terenie Gminy.

Ponadto wywiązując się z ustawowych obowiązków w roku 2006 roku Rada Gminy Kochanowice przyjęła Zarządzenie Nr 2/06 Wójta Gminy Kochanowice z dnia 20 grudnia 2006 roku w sprawie wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na świadczenie usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości lub opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych na terenie Gminy Kochanowice.

Zgodnie z zapisem w KPGO 2010 Plan Gospodarki Odpadami dla województwa śląskiego określił regiony (zespoły gmin), w których będzie prowadzona wspólna gospodarka odpadami, a także funkcjonować będą regionalne obiekty – wyznaczonych zostało 11 regionów. W ramach zadań określonych w PGO dla województwa śląskiego dla związków międzygminnych powstałych na bazie wyznaczonych regionów, w okresie 2008 – 2013 określono zadanie tworzenia regionalnych systemów gospodarki odpadami komunalnymi.

4.3.1 Charakterystyka i ocena stanu aktualnego

Na terenie Gminy Kochanowice prowadzone są następujące systemy zbiórki odpadów komunalnych:

- zbiórka odpadów zmieszanych (nie segregowanych),
- selektywna zbiórka odpadów do recyklingu materiałowego;

Zorganizowanym systemem zbiórki odpadów komunalnych zmieszanych objętych jest ponad 82% mieszkańców gminy.

Odbiór odpadów prowadzony jest przez cztery firmy posiadające stosowne zezwolenie Wójta Gminy Kochanowice, w tym dwie firmy zajmują się zbiórką odpadów segregowanych. Działalność w zakresie odbioru odpadów komunalnych zmieszanych prowadzi na terenie Gminy przede wszystkim firma A.S.A. Lubliniec (ponad 86% zebranych odpadów komunalnych).

System selektywnej zbiórki obejmuje teren całej Gminy. Mieszkańcom Gminy są dostarczane worki w określonych kolorach, o pojemności 110 litrów, w których zbierane są selektywnie poszczególne frakcje:

- biały - na szkło bezbarwne
- zielony - na szkło kolorowe
- niebieski - na gazety i tekturę
- żółty - w dwóch odcieniach: na butelki po napojach typu PET oraz na inne plastiki (opakowania po chemii gospodarczej, pojemniki po produktach mlecznych, butelki i opakowania po artykułach gospodarstwa domowego)

Worki, oprócz różnych kolorów, są odpowiednio oznakowane i zawierają opis ich przeznaczenia, ponadto wyróżnia je logo firmy. Worki dostępne są w Urzędzie Gminy Kochanowice oraz w Gminnym Centrum Kultury i Informacji w Kochanowicach, Kochcicach i Jawornicy. Dodatkowo przy zabraniu pełnych worków firma zostawia kolejne. Ich odbiór odbywa się nieodpłatnie, równocześnie ze zbiórką odpadów komunalnych zmieszanych.

4.3.1.1 Odpady zbierane selektywnie

W latach 2004-2008 na terenie trzech największych miejscowości Gminy firma A.S.A Lubliniec Sp. z o. o. ustawiła w 5 gniazd recyklingowych z pojemnikami na metale lekkie, szkło oraz plastik. Jednakże ze względu na umieszczanie w pojemnikach odpadów innych niż wskazywało jego przeznaczenie zrezygnowano z tego rodzaju segregacji, uznając jednocześnie segregację workową „źródła” jako najskuteczniejszą.

Gmina Kochanowice w roku 2008 brała udział w konkursie o tytuł „LIDERA SELEKTYWNEJ ZBIÓRKI ODPADÓW KOMUNALNYCH 2008 r. W WOJ. ŚLĄSKIM”, organizowanym przez Fundację Ekologiczną „SILESIA”. Warunkiem udziału w konkursie było posiadanie uchwalonego regulaminu utrzymania czystości i porządku w gminie oraz prowadzenie selektywnej zbiórki odpadów komunalnych. Ocenie podlegały ilości odpadów segregowanych zebranych w 2007 roku oraz w trzech kwartałach 2008 roku, w stosunku do liczby mieszkańców. Gmina Kochanowice uzyskała w tym konkursie I miejsce, a dodatkowo gmina otrzymała tytuł LIDERA SELEKTYWNEJ ZBIÓRKI ODPADÓW SZKLANYCH W 2008 r. WOJ. ŚLĄSKIM.

Gmina prowadzi również okresową (1-2 razy w roku) zbiórkę odpadów wielkogabarytowych.

W 2008 roku zorganizowany został Gminny Mobilny Punkt Zbiórki zużytego sprzętu elektrycznego i elektronicznego na terenie Gminy Kochanowice. Specjalny pojazd objeżdża gminę 2 razy w roku i zatrzymuje się w wyznaczonych miejscach, w których mieszkańcy mogą oddawać zużyty sprzęt RTV i AGD. Powstanie, jak i funkcjonowanie tego GMPZ odbywa się bez kosztów po stronie gminy.

Niezmiennie od 2005 roku Zespół Szkół w Kochanowicach prowadzi zbiórkę baterii, wszystkie szkoły z terenu Gminy co roku biorą udział w akcji „Sprzątanie świata”.

Poza selektywną zbiórką odpadów opakowaniowych jest prowadzona również zbiórka innych odpadów selektywnie zbieranych (z różną częstotliwością):

- W zakresie **odpadów biodegradowalnych** według informacji przekazanej przez Urząd Gminy Kochanowice nie prowadzi się zorganizowanej selektywnej zbiórki odpadów biodegradowalnych. Istnieje możliwość telefonicznego zamówienia kontenera na odpady zielone, ale mieszkańcy z tej opcji korzystają bardzo rzadko przy większych porządkach w ogrodach. Ze względu na wiejski charakter Gminy Kochanowice, propaguje się tworzenie przydomowych kompostowników, w których składuje się odpady biodegradowalne. Przetworzony kompost mieszkańcy wykorzystują do podsypywania upraw warzywnych Rady Gminy w Kochanowicach 26 maja 2008 r. Uchwałą Nr XX/178/08 zmieniającą uchwałę Nr 322/XLII/2006 Rady Gminy w Kochanowicach z dnia 5 października 2006 roku w sprawie regulaminu utrzymania czystości i porządku na terenie Gminy Kochanowice przyjęła zapis, iż powstające na terenie nieruchomości odpady ulegające biodegradacji mogą być zbierane w specjalnych pojemnikach koloru brązowego. Pojemniki powinny być zamykane z otworami na przepływ powietrza i wewnętrzną siatką stalową przystosowaną do gromadzenia odpadów komunalnych ulegających biodegradacji. Ten sposób gromadzenia odpadów nie może powodować uciążliwości dla osób zamieszkujących sąsiednie posesje. Odpady zielone ulegające biodegradacji można zbierać w workach koloru brązowego. W zabudowie jednorodzinnej dopuszcza się prowadzenie kompostowania odpadów komunalnych ulegających biodegradacji w przydomowych kompostowniach. Właściciel nieruchomości może składować w przydomowych kompostowniach odpadów komunalnych ulegających biodegradacji, po zgłoszeniu tego faktu firmie wywozowej i zapisaniu w umowie. W sytuacji gdy właściciel nie zadeklarował składowania tych odpadów w przydomowych kompostowniach, zobowiązany jest wyposażyć nieruchomość w odrębny, przeznaczony do tego celu pojemnik i tam je składować.
- W zakresie selektywnego zbierania **odpadów wielkogabarytowych** prowadzone są akcje (jesień, zima) zbierania odpadów w miejscach wyznaczonych w każdym sołectwie; ponadto przedsiębiorca, który ma podpisaną umowę z właścicielem posesji, ma obowiązek odbierania tych odpadów na zgłoszenie właściciela, planuje się podjąć działania w kierunku organizacji systemu zbierania odpadów wielkogabarytowych. Na terenie Gminy nie funkcjonuje instalacja do demontażu i recyklingu tego rodzaju odpadów i w związku z tym zebrane wielko gabaryty są po wstępnym przygotowaniu eksportowane poza teren Gminy.
- W zakresie selektywnego zbierania **odpadów niebezpiecznych** organizowane są zbiórki baterii w szkołach, sklepach i urzędzie, po czym odpady są przekazywane firmie REBA. Na terenie Gminy Kochanowice system zbiórki odpadów niebezpiecznych opiera się: na zbiórce baterii w szkołach, która jest prowadzona od 2005 roku, oraz na Gminnym Mobilnym Punkcie Zbiórki Zużytego Sprzętu Elektrycznego i Elektronicznego. Samochód firmy WASTES SERVICE 2 razy do roku objeżdża i zatrzymuje się w kilku punktach na terenie Gminy. Pierwsza zbiórka odbyła się już 2 grudnia 2008 r. i w jej wyniku udało się zebrać 1040 kg odpadów, głównie były to monitory, komputery, sprzęt AGD, a także 70 kg baterii, które również są odpadami niebezpiecznymi. Systemem zbiórki odpadów medycznych, zajmuje się firma Neofutura Sp. z o.o. z Bytomia. Średnio miesięcznie od placówek na terenie Gminy Kochanowice odbieranych jest około 30 l odpadów tego typu. Aktualnie inne rodzaje odpadów niebezpiecznych nie są zbierane.
- W zakresie selektywnego zbierania **odpadów azbestowych** Gmina Kochanowice nie ma opracowanego dokumentu, jakim jest Program Usuwania wyrobów zawierających azbest z terenu Gminy Kochanowice. Ze względu na bardzo małe przychody nieistniejącego już GFOŚiGW, azbestowe pokrycia dachowe i elewacyjne wymieniane były samodzielnie przez mieszkańców bez wsparcia finansowego ze strony Gminy Kochanowice.
- W zakresie selektywnego zbierania **odpadów budowlano – remontowych** aktualnie na terenie Gminy Kochanowice nie prowadzi się zorganizowanej zbiórki odpadów remontowo – budowlanych. Zgodnie z zapisami w Regulaminie Utrzymania czystości i Porządku na terenie Gminy Kochanowice mieszkańcy mają możliwość zamówienia kontenera i odpady z remontów i budów są one odbierane na indywidualne zlecenie. Nie mniej jednak ze względu na wiejski charakter Gminy mieszkańcy w dużej części zagospodarowują gruz i kamienie we własnym zakresie na swoich posesjach do utwardzania podwórek i podjazdów. Zebrane odpady w głównej mierze wywożone są na składowisko poza terenem Gminy.

Zgodnie z danymi przekazanymi przez Urząd Gminy w kolejnych latach w wyniku selektywnej zbiórki zostały zebrane następujące ilości odpadów.

Tabela 15 Zestawienie ilości odpadów komunalnych [Mg/rok] zebranych selektywnie na terenie Gminy Kochanowice

Odpady zbierane selektywnie	Ilość zebranych selektywnie odpadów [Mg/rok]		
	2003	2006	2008
papier, tektura	7,2	10,2	4,4
tworzywa sztuczne	5,2	12,28	11
Szkło	128,7	121,7	139,2
Metal	50	15,6	0,6
Razem	191,1	159,78	155,2

Źródło: opracowanie własne na podstawie danych UG, 2009

Na terenie Gminy nie funkcjonują żadne instalacje do odzysku i unieszkodliwiania odpadów komunalnych.

4.3.1.2 Odpady zawierające azbest

W 2005 roku została wykonana przez Sołtysów ogólna inwentaryzacja obiektów położonych na terenie poszczególnych sołectw pod kątem ilości wyrobów zawierających azbest na ścianach i dachach budynków. Według danych przekazanych przez sołtysów w 2005 roku na obszarze Gminy Kochanowice było do usunięcia 25.465 m² wyrobów zawierających azbest, co odpowiada około 280,11 Mg tego typu odpadów

Tabela 16 Bilans azbestu na terenie Gminy

Miejscowość	Źródło pochodzenia	Ilość obiektów pokrytych azbestem	Ilość azbestu [m ²]
Droniowice	budynki gospodarcze, stodoły, chlewnie, szopy	8	2270
Harbułtowice	budynek mieszkalny budynki gosp., garaże, obory	1 20	200 3615
Jawornica	budynek mieszkalny budynki gosp., garaże, obory, stodoły	1 14	180 945
Lubecko	budynek mieszkalny budynki gosp., obory, stodoły, szopy	3 33	675 3400
Kochcice	budynek mieszkalny garaże obiekty gosp., stodoły, obory, chlewnie	2 1 9	148 450 1584
Pawełki	budynki gosp., szopy, obory, stodoły	12	1595
Lubockie Ostrów	budynek mieszkalny obory stodoły budynki gosp.		2500 2500 2800 2000
Kochanowice	budynek mieszkalny obory Garaże	1 3 2	110 450 43

Źródło: Plan Gospodarki odpadami dla Gminy Kochanowice, 2007

Ponadto mieszkańcy corocznie składają wójtowi Gminy Kochanowice informacje na drukach według rozporządzenia o ilości posiadanych odpadów zawierających azbest.

Dane te są zamieszczane w Wojewódzkiej Bazie Danych o odpadach, z której wynika, iż na koniec 2008 roku na terenie Gminy Kochanowice zostało do usunięcia około 74,37 Mg wyrobów zawierających azbest.

Zinwentaryzowane wyroby na terenie Gminy obejmują przede wszystkim pokrycia dachowe w postaci płyt falistych (eternitu) i płaskich prasowanych, należące do tzw. wyrobów twardych (gęstość objętościowa

powyżej 1000kg/m³, zawartość włókien azbestowych poniżej 25% zespolonych spoiwem o wysokich parametrach mechanicznych). Problem szkodliwości tych wyrobów powstaje w momencie jakichkolwiek uszkodzeń (erozja płyt na skutek warunków klimatycznych, pęknięcia, odłamania płyt na skutek uszkodzeń mechanicznych lub niewłaściwego montażu płyt).

4.3.1.3 Firmy odbierające odpady i miejsca ich składowania

Tabela 17 Wykaz firm posiadających zezwolenie na odbiór i transport odpadów komunalnych oraz nieczystości płynnych z terenu Gminy Kochanowice

NAZWA PRZEDSIĘBIORCY	ZAKRES DECYZJI	MIEJSCA SKŁADOWANIA ODPADÓW ORAZ NIECZYSTOŚCI CIEKŁYCH
<p>A.S.A. Lubliniec Sp. z o.o.</p>	<p>odbieranie odpadów komunalnych od właścicieli nieruchomości wraz z następującymi frakcjami gromadzonymi selektywnie:</p> <p>20 01 01 papier i tektura 20 01 02 szkło 20 01 08 odpady kuchenne ulegające biodegradacji 20 01 10 odzież 20 01 11 tekstylia 20 01 21* lampy fluorescencyjne i inne odpady zawierające rtęć 20 01 23* urządzenia zawierające freony 20 01 25 oleje i tłuszcze jadalne 20 01 26* oleje i tłuszcze inne niż wymienione w 20 01 25 20 01 28 farby, tusze, farby drukarskie, kleje, lepiszcze i żywice inne niż wymienione w 20 01 27 20 01 30 detergenty inne niż wymienione w 20 01 29 20 01 32 leki i inne niż wymienione w 20 01 31 20 01 33* baterie i akumulatory łącznie z bateriami i akumulatorami wymienionymi w 16 06 01, 16 06 02 lub 16 06 03 oraz niesortowalne baterie i akumulatory zawierające te baterie 20 01 34 baterie i akumulatory inne niż wymienione w 20 01 33 20 01 35* zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21 i 20 01 23 zawierające niebezpieczne składniki 20 01 36 zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 i 20 01 35 20 01 38 drewno inne niż wymienione w 20 01 37 20 01 39 tworzywa sztuczne 20 01 40 metale 20 01 41 odpady zmiotek wentylacyjnych 20 01 99 inne niewymienione frakcje zbierane w sposób selektywny 20 02 odpady z ogrodów i parków (w tym z cmentarzy) 20 03 inne odpady komunalne</p> <p>oraz transport tych odpadów;</p>	<p>Zmieszane odpady komunalne unieszkodliwiane będą poprzez składowanie na:</p> <ol style="list-style-type: none"> składowisku odpadów w Sadowie Górnym ul. Leśna zarządzanym przez firmę A. S. A. Eko Polska 40-057 Katowice ul. PCK 10/13; składowisku odpadów w Młynku Sobuczynie zarządzanym przez Częstochowskie Przedsiębiorstwo Komunalne Sp. z o.o., Wrzosowa ul. Konwaliowa 1; <p>Odpady zbierane selektywnie kierowane są w celu odzysku lub unieszkodliwienia do:</p> <ol style="list-style-type: none"> Zakładu Segregacji i Kompostowni Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o. o. w Zabrze ul. Lecha 10; ALBA MPKG sp. z o. o. ul. Starocmentarna 2 41-300 Dąbrowa Górnicza – sortownia; STENA sp. z o. o. Oddział Siemianowice Śląskie Zakład WTÓRMEX ul. M. Konopnickiej 11 41-100 Siemianowice Śląskie – sortownia; IMP POLOWAT sp. z o. o. ul. Konwojowa 96 43-346 Bielsko-Biała – sortownia;
<p>SITA Częstochowa Sp. z o.o.</p>	<p>odbieranie odpadów komunalnych od właścicieli nieruchomości wraz z następującymi frakcjami gromadzonymi selektywnie:</p> <p>15 01 01 opakowania z papieru i tektury 15 01 02 opakowania z tworzyw sztucznych 15 01 03 opakowania z drewna 15 01 04 opakowania z metali 15 01 05 opakowania wielomateriałowe 15 01 06 zmieszane odpady opakowaniowe 15 01 07 opakowania ze szkła</p>	<p>Zmieszane odpady komunalne unieszkodliwiane będą poprzez składowanie na:</p> <ol style="list-style-type: none"> składowisku odpadów w Młynku Sobuczynie zarządzanym przez Częstochowskie Przedsiębiorstwo Komunalne Sp. z o.o., Wrzosowa ul. Konwaliowa 1

	<p>15 01 09 opakowania z tekstyliów 20 01 01 papier i tektura 20 01 02 szkło 20 01 08 odpady kuchenne ulegające biodegradacji 20 01 10 odzież 20 01 11 tekstylia 20 01 13* rozpuszczalnik 20 01 14* kwasy 20 01 15* alkalia 20 01 17* odczynniki fotograficzne 20 01 19* środki ochrony roślin I i II klasy toksyczności 20 01 21* lampy fluorescencyjne i inne odpady zawierające rtęć 20 01 23* urządzenia zawierające freony 20 01 25 oleje i tłuszcze jadalne 20 01 26* oleje i tłuszcze inne niż wymienione w 20 01 25 20 01 27* farby, tusze, farby drukarskie, kleje, lepiszcze i żywice zawierające substancje niebezpieczne 20 01 28 farby, tusze, farby drukarskie, kleje, lepiszcze i żywice inne niż wymienione w 20 01 27 20 01 29* detergenty zawierające substancje niebezpieczne 20 01 30 detergenty inne niż wymienione w 20 01 29 20 01 31* leki cytotoksyczne i cytostatyczne 20 01 32 leki inne niż wymienione w 20 01 31 20 01 33* baterie i akumulatory łącznie z bateriami i akumulatorami wymienionymi w 16 06 01, 16 06 02 lub 16 06 03 oraz niesortowalne baterie i akumulatory zawierające te baterie 20 01 34 baterie i akumulatory inne niż wymienione w 20 01 33 20 01 35* zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21 i 20 01 23 zawierające niebezpieczne składniki 20 01 36 zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 i 20 01 35 20 01 37* drewno zawierające substancje niebezpieczne 20 01 38 drewno inne niż wymienione w 20 01 37 20 01 39 tworzywa sztuczne 20 01 40 metale 20 01 41 odpady zmiotek wentylacyjnych 20 01 80 środki ochrony roślin inne niż wymienione w 20 01 19 20 01 99 inne nie wymienione frakcje zabierane w sposób selektywny 20 02 01 odpady ulegające biodegradacji 20 02 02 gleba i ziemia, w tym kamienie 20 02 03 inne odpady nieulegające biodegradacji 20 03 01 niesegregowane (zmieszane) odpady komunalne. 20 03 02 odpady z targowisk 20 03 03 odpady z czyszczenia ulic i placów 20 03 04 szlamy ze zbiorników bezodpływowych służących do gromadzenia nieczystości 20 03 06 odpady ze studzienek kanalizacyjnych 20 03 07 odpady wielkogabarytowe 20 03 99 odpady komunalne nie wymienione w innych grupach</p> <p>oraz transport tych odpadów;</p>	<p>2. składowisku „SARPI” Dąbrowa Górnica Sp. z o. o.;</p> <p>Odpady zbierane selektywnie kierowane są w celu odzysku lub unieszkodliwienia do:</p> <ol style="list-style-type: none"> 1. PPHU „MAXIM” z siedzibą w Kluczborku przy ul. Szkolnej 18, 2. EKO-BRUD s.c. z siedzibą w Sosnowcu; <p>Odpady ulegające biodegradacji w celu odzysku przekazane będą na:</p> <ol style="list-style-type: none"> 1. składowisko odpadów w Młynku Sobuczynie zarządzanym przez Częstochowskie Przedsiębiorstwo Komunalne Sp. z o.o., Wrzosowa ul. Konwaliowa 1;
<p>Zakład Oczyszczania Miasta Zbigniew Strach</p>	<p>odbieranie odpadów komunalnych od właścicieli nieruchomości wraz z następującymi frakcjami gromadzonymi selektywnie:</p> <p>15 01 01 opakowania z papieru i tektury 15 01 02 opakowania z tworzyw sztucznych 15 01 04 opakowania z metali 15 01 07 opakowania ze szkła 20 01 01 papier i tektura 20 01 02 szkło 20 01 08 odpady kuchenne ulegające biodegradacji 20 01 10 odzież</p>	<p>Zmieszane odpady komunalne unieszkodliwiane poprzez składowanie na:</p> <ol style="list-style-type: none"> 1. składowisku odpadów w Młynku Sobuczynie zarządzanym przez Częstochowskie Przedsiębiorstwo Komunalne Sp. z o.o., Wrzosowa ul. Konwaliowa 1, 2. składowisku odpadów w

	<p>20 01 11 tekstylia 20 01 23* urządzenia zawierające freony 20 01 25 oleje i tłuszcze jadalne 20 01 28 farby, tusze, farby drukarskie, kleje, lepiszcze i żywice inne niż wymienione w 20 01 27 20 01 35* zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21 i 20 01 23 zawierające niebezpieczne składniki 20 01 36 zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 i 20 01 35 20 01 38 drewno inne niż wymienione w 20 01 37 20 01 39 tworzywa sztuczne 20 01 40 metale 20 02 01 odpady ulegające biodegradacji 20 02 02 gleba i ziemia, w tym kamienie 20 02 03 inne odpady nieulegające biodegradacji 20 03 01 niesegregowane (zmieszane) odpady komunalne. 20 03 02 odpady z targowisk 20 03 03 odpady z czyszczenia ulic i placów 20 03 04 szlamy ze zbiorników bezodpływowych służących do gromadzenia nieczystości 20 03 06 odpady ze studzienek kanalizacyjnych 20 03 07 odpady wielkogabarytowe 20 03 99 odpady komunalne nie wymienione w innych grupach oraz transport tych odpadów;</p>	<p>Lipiu Śl. zarządzanym przez ITOŚ Sp. z o.o. z siedzibą w Warszawie przy ul. Wilczej 2/11;</p> <p>Odpady zbierane selektywnie kierowane są w celu odzysku lub unieszkodliwienia do:</p> <ol style="list-style-type: none"> 1. Drewnem Recykling Plastics P. Miśkiewicz i S-ka Siemianowice Śl. 2. Sowex P.P.H.U. Sp. z o.o. Piekary Śl. 3. BM Recykling Sp. z o.o. Siemianowice Śl. 4. Miejski Zakład Przetwarzania Odpadów Komunalnych LIPÓWKA II Dąbrowa Górnicza 5. Remondis Elektrorecycling Łódź <p>Odpady ulegające biodegradacji w celu odzysku przekazane będą do:</p> <ol style="list-style-type: none"> 1. Miejskiego Zakładu Przetwarzania Odpadów Komunalnych LIPÓWKA II w Dąbrowie Górniczej przy ul. Główniej 144a, 2. PPHU „SOWEX” Sp. z o.o. w Sosnowcu przy ul. Stawowej 3;
<p>„DARLING” Handel – Produkcja Jerzy Seget</p>	<p>odbieranie następujących frakcji odpadów stałych segregowanych do worków</p> <p>15 01 01 opakowania z tworzyw sztucznych 15 01 07 opakowania z papieru i tektury 15 01 02 opakowania ze szkła 17 04 05 żelazo i stal;</p>	<p>Odbiorcami posegregowanych odpadów komunalnych po odpowiednim przygotowaniu do odzysku i unieszkodliwienia będą:</p> <ol style="list-style-type: none"> 1. szkła bezbarwnego – Huta Szkła Jedlice S.A. k/Ozimka, 2. odpadów szklanych białych i kolorowych KAMA – VITRUM Huta Szkła Sp. z o.o. Wołczyn, 3. makulatury kartonowej Przedsiębiorstwo Produkcyjno Handlowo – Usługowe „NATRONAG” sp. z o.o. Kalety, 4. odpadów opakowaniowych (papier i tektura) – Firma „PACKPROFIL” Sp. z o.o. Joint Venture Kolonowskie, 5. złomu – SCRAPENA S.A. Herby, 6. folii – Przetwórstwo Tworzyw Sztucznych Andrzej Respondek Kłobukowice 29 7. butelek plastikowych białych i kolorowych – P.P.H.U „RECYKLING” s. c. Ludwik Lerche Koszęcin ul. Wolności 15;

Źródło: Plan Gospodarki odpadami dla Gminy Kochanowice, 2007

4.3.2 Identyfikacja potrzeb

Nadrzędnym celem opracowanego planu gospodarki odpadami jest organizacja systemu gospodarki odpadami zgodnie z zasadą zrównoważonego rozwoju a w szczególności realizującego zasadę postępowania z odpadami zgodnie z hierarchią gospodarki odpadami czyli po pierwsze zapobieganie i minimalizacja ilości wytwarzanych odpadów oraz ograniczenie ich właściwości niebezpiecznych a po drugie wykorzystanie właściwości materiałowych i energetycznych odpadów. Najmniej pożądanym sposobem postępowania z odpadami jest ich unieszkodliwianie poprzez składowanie.

Gospodarka odpadami na obszarze gminy Kochanowice powinna realizować następujące założenia:

- doskonalenie systemu selektywnej zbiórki odpadów komunalnych,
- redukcja strumienia odpadów komunalnych zmieszanych kierowanych na składowisko.

W związku z tym wzięto pod uwagę konieczność:

- rozwoju selektywnej zbiórki odpadów komunalnych, w oparciu o zbieranie selektywne „u źródła”,
- odzysku i unieszkodliwiania odpadów ulegających biodegradacji wydzielonych ze strumienia odpadów komunalnych,
- wydzielania odpadów wielkogabarytowych ze strumienia odpadów komunalnych,
- wydzielania odpadów budowlano - remontowych ze strumienia odpadów komunalnych,
- wydzielania odpadów niebezpiecznych ze strumienia odpadów komunalnych,
- rozwoju systemu selektywnej zbiórki odpadów opakowaniowych,

Zagadnienia dotyczące gospodarki odpadami zostały opisane w dużo większym stopniu szczegółowości w Planie Gospodarki Odpadami Gminy Kochanowice.

4.3.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
GO.1	Ograniczenie uciążliwości odpadów dla środowiska oraz zwiększenie ich gospodarczego wykorzystania	GO.1.1	Usystematyzowanie gospodarki odpadami	OG.1.1.1	Objęcie wszystkich mieszkańców zorganizowanym systemem zbiórki odpadów komunalnych poprzez egzekwowanie obowiązku posiadania przez właścicieli posesji lub administratorów budynków umów na odbiór odpadów komunalnych przez uprawnione firmy	Gmina Kochanowice
				GO.1.1.2	Rozszerzenie selektywnej zbiórki odpadów komunalnych o kolejne frakcje odpadów w miejscach ogólnodostępnych (ustawienie dodatkowych gniazd do zbierania odpadów selektywnie zbieranych)	Gmina Kochanowice
				GO.1.1.3	Rozszerzenie selektywnej zbiórki odpadów komunalnych o odpady biodegradowalne – z terenów gminnych (zakup kontenerów na odpady zielone)	Gmina Kochanowice
				GO.1.1.4	Wdrożenie systemu selektywnej zbiórki odpadów niebezpiecznych w tym zbiórki leków przeterminowanych	Gmina Kochanowice, apteki, WFOSiGW
		GO.1.3	Ograniczenie uciążliwości odpadów dla środowiska	GO.1.3.1	Inwentaryzacja i bieżąca likwidacja dzikich wysypisk	Gmina Kochanowice
				GO.1.3.2	Wdrożenie systemu monitoringu gospodarki odpadami na obszarze Gminy i Miasta	Gmina Kochanowice
				GO.1.3.3	Usunięcie z terenu Gminy wszystkich odpadów zawierających PCB	Przedsiębiorstwo Energetyczne
				GO.1.3.4	Opracowanie Programu Usuwania azbestu z terenu Gminy Kochanowice	Gmina Kochanowice
		GO.1.4	Podnoszenie świadomości mieszkańców i przedsiębiorców	GO.1.4.1	Prowadzenie systematycznej edukacji ekologicznej mieszkańców z zakresu gospodarki odpadami (artykuły w lokalnych gazetach, ulotki na tablicach ogłoszeń, pogadanki w szkołach, organizacja imprez związanych z ekologią, np. „Sprzątanie Świata”)	Gmina Kochanowice, PFOŚ

4.3.4 Harmonogram zadań w zakresie gospodarki odpadami

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tys.	Partnerzy
ZADANIA WŁASNE						
OG.1.1.1	Objęcie wszystkich mieszkańców zorganizowanym systemem zbiórki odpadów komunalnych poprzez egzekwowanie obowiązku posiadania przez właścicieli posesji lub administratorów budynków umów na odbiór odpadów komunalnych przez uprawnione firmy	2009	2012	Gmina Kochanowice	70	Przedsiębiorstwa prowadzące działalność w zakresie gospodarki odpadami komunalnymi
GO.1.1.2	Rozszerzenie selektywnej zbiórki odpadów komunalnych o kolejne frakcje odpadów w miejscach ogólnodostępnych (ustawienie dodatkowych gniazd do zbierania odpadów selektywnie zbieranych)	2009	2012	Gmina Kochanowice	40	Przedsiębiorstwa prowadzące działalność w zakresie gospodarki odpadami komunalnymi
GO.1.3.2	Wdrożenie systemu monitoringu gospodarki odpadami na obszarze Gminy	2009	2012	Gmina Kochanowice	50	
GO.1.1.3	Rozszerzenie selektywnej zbiórki odpadów komunalnych o odpady biodegradowalne – z terenów gminnych (zakup kontenerów na odpady zielone)	2009	2012	Gmina Kochanowice	6	Przedsiębiorstwa prowadzące działalność w zakresie gospodarki odpadami komunalnymi
GO.1.1.4	Wdrożenie systemu selektywnej zbiórki odpadów niebezpiecznych w tym zbiórki leków przeterminowanych	2009	2012	Gmina Kochanowice	30	apteki, WFOŚiGW
GO.1.3.1	Inwentaryzacja i bieżąca likwidacja dzikich wysypisk	2009	2016	Gmina Kochanowice	30	Mieszkańcy, Przedsiębiorstwa prowadzące działalność w zakresie gospodarki odpadami komunalnymi
GO.1.4.1	Prowadzenie systematycznej edukacji ekologicznej mieszkańców z zakresu gospodarki odpadami (artykuły w lokalnych gazetach, ulotki na tablicach ogłoszeń, pogadanki w szkołach, organizacja imprez związanych z ekologią, np. „Sprzątanie Świata”)	2009	2016	Gmina Kochanowice	20	WFOŚiGW,
GO.1.3.4	Opracowanie Programu Usuwania azbestu z terenu Gminy Kochanowice	2009	2016	Gmina Kochanowice	10	WFOŚiGW,

ZADANIA KOORDYNOWANE						
GO.1.3.3	Usunięcie z terenu Gminy wszystkich odpadów zawierających PCB	2009	2012	Przedsiębiorstwo Energetyczne	b.d.	
RAZEM ZADANIA WŁASNE					256	
RAZEM ZADANIA KOORDYNOWANE					b.d.	

4.3.5 Wnioski

Realizacja zapisanych zadań będzie oznaczała dla środowiska Gminy Kochanowice zasadniczą redukcję zagrożeń związanych z wytwarzaniem odpadów. Odnotuje się poprawę stanu środowiska, w szczególności w zakresie:

- Ograniczenia degradacji gleb i ich toksycznego skażenia, a także poprawy estetyki krajobrazu poprzez minimalizację powstawania nielegalnych składowisk (dziłki wysypiska)
- Zmniejszenia stopnia skażenia wód powierzchniowych i podziemnych w wyniku objęcia zorganizowanym zbieraniem całego strumienia odpadów komunalnych i ograniczenia udziału odpadów biodegradowalnych.
- Ochrony zasobów surowców naturalnych w związku z rozbudową systemu selektywnej zbiórki odpadów i odzysku surowców wtórnych.

Realizacja planów przy jednoczesnym objęciu systemem odbioru wszystkich mieszkańców, doprowadzi do wyeliminowania przyczyn powstawania nielegalnych składowisk.

Wdrożenie zaproponowanych przedsięwzięć stanowi gwarancję, że nie wystąpią nowe zagrożenia lub uciążliwości dla środowiska związane z niekontrolowanym wprowadzaniem odpadów do środowiska.

4.4 Poważne awarie

Prowadzenie rejestru potencjalnych sprawców poważnych awarii jest ustawowy obowiązkiem Inspekcji Ochrony Środowiska. W Inspekcji Ochrony Środowiska wprowadzono całodobowy system alarmowania, informowania i interwencji w przypadku wystąpienia zdarzeń mogących skutkować poważnymi awariami. Roczne wykazy tych zdarzeń wprowadzane są do sieci internetu w postaci bazy. Co roku nadzorem Inspekcji objętych jest około 200 tego typu zdarzeń na terenie województwa. W Gminie Kochanowice nie rejestrowano takich zdarzeń.

W razie wystąpienia awarii, wojewoda podejmuje działania oraz stosuje środki niezbędne do usunięcia awarii i jej skutków, jednocześnie określając związane z tym obowiązki organów administracji i podmiotów korzystających ze środowiska. Obowiązki te podejmuje poprzez komendanta wojewódzkiego Państwowej Straży Pożarnej i wojewódzkiego inspektora ochrony środowiska, Szczegółowy opis tych obowiązków podaje ustawa prawo ochrony środowiska.

Potencjalne zagrożenie dla środowiska stwarza transport materiałów niebezpiecznych droga krajowa nr 11 i nr 46. Środki transportu tych materiałów powinny być przystosowane do bezpiecznego załadunku, przeładunku i rozładunku materiałów, a trasy przewozów powinny zapewniać bezpieczeństwo dla mieszkańców i środowiska. Najbardziej istotnym działaniem będzie kreowanie właściwych zachowań mieszkańców w przypadku wystąpienia awarii, poprzez systematyczną edukację i informacje.

W Programie Ochrony Środowiska Województwa Śląskiego „eliminowanie i zmniejszanie skutków dla środowiska z tytułu awarii przemysłowych” jest jednym z zadań długoterminowych do roku 2015.

W celu ograniczenia ryzyka wystąpienia zagrożeń środowiska powodowanych funkcjonowaniem podmiotów, będących potencjalnym źródłem awarii przemysłowych WIOŚ oraz Komendant Wojewódzki Państwowej Straży Pożarnej powinien wyegzekwować:

- od wszystkich podmiotów, będących potencjalnymi sprawcami awarii posiadania raportu o bezpieczeństwie i wewnętrznego planu operacyjnego
- dostarczenia Komendantowi Wojewódzkiemu Państwowej Straży Pożarnej informacji niezbędnych do opracowania zewnętrznego planu operacyjno-ratowniczego
- w odniesieniu do zakładów o zwiększonym i dużym ryzyku wystąpienia awarii - opracowania "programu zapobiegania awariom".

4.5 Bezpieczeństwo chemiczne

Skutkiem realizacji bezpieczeństwa chemicznego powinno być minimalizowanie skutków poważnych awarii i klęsk żywiołowych, a przede wszystkim zapewnienie bezpieczeństwa chemicznego i biologicznego w skali Gminy i powiatu.

Według Polityki ekologicznej Państwa na lata 2009-2012 z perspektywą do roku 2016 zarządzanie chemikaliami i substancjami chemicznymi w Polsce obejmuje dwa podstawowe kierunki działań:

- dotyczy prac mających na celu zmniejszanie ryzyka środowiskowego związanego z produkcją, obrotem i wykorzystaniem substancji, które już znajdują się na rynku.
- analizy bezpieczeństwa związane z wprowadzaniem na rynek nowych chemikaliów.

W związku z tym w nadchodzących latach działania powinny skupić się nad stworzeniem sprawnego systemu egzekucji przepisów w zakresie wprowadzania na rynek substancji chemicznych. Należy kontynuować wycofywanie chemikaliów ze środowiska, usuwanie azbestu.

Trzeba tu zaznaczyć, że na terenie Gminy nie ma zakładów, do których systematycznie transportowane byłyby materiały niebezpieczne. Materiały takie mogą przejeżdżać przez gminę tranzytem.

Jako, że dużą powierzchnię zajmują tereny rolne (około 50% powierzchni) duża ilość zanieczyszczeń pochodzi ze źródeł rolniczych. Istotnym czynnikiem wpływającym na stan wody i gleby są fermy bydła i trzody chlewnej gdzie występuje niebezpieczeństwo niewłaściwego przechowywania kiszzonek, magazynowania i stosowania nawozów i środków ochrony roślin. Zagrożenie dla środowiska w tym przypadku zależy od rozpuszczalności środków w wodzie i stopnia ich toksyczności.

Lokalnym zagrożeniem dla chemizmu wód i gleb jest likwidacja dzikich składowisk odpadów, co ograniczy niekorzystne ich oddziaływanie na środowisko.

Należy także zwrócić uwagę na inne źródło uwagi na zanieczyszczenia wód jakim są magazyny i stacje paliw. Związki te są niebezpieczne głównie z powodu ich właściwości ropopochodnych, gdyż nawet śladowe ilości tych związków rozpuszczone w wodzie sprawiają, że jest ona nieprzydatna do picia dla ludzi i zwierząt.

4.5.1 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
PA.1	Eliminowanie i zmniejszanie skutków dla środowiska z tytułu awarii	PA.1.1	Zmniejszenie zagrożenia awariami poprzez system monitoringu	PA.1.1.1	Opracowanie i wdrożenie wspólnego systemu wymiany informacji o ochronie środowiska	Gmina Kochanowice, Wojewoda Śląski
				PA.1.1.2	Doposażenie Ochotniczej Straży Pożarnej w środki ratownictwa	Gmina Kochanowice

4.5.2 Harmonogram zadań w zakresie poważnych awarii

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tys.	Partnerzy
ZADANIA WŁASNE						
PA.1.1.1	Opracowanie i wdrożenie wspólnego systemu wymiany informacji o ochronie środowiska	2009	2012	Gmina Kochanowice	55	Powiat Lubliniecki, Wojewoda Śląski
PA.1.1.2	Doposażenie Ochotniczej Straży Pożarnej w środki ratownictwa	2009	2016	Gmina Kochanowice	180	WFOSiGW
RAZEM ZADANIA WŁASNE					235	

4.5.3 Wnioski

W oparciu o zasadę przezorności konieczne jest podejmowanie niezbędnych działań profilaktycznych, włączając w to zakazy i ograniczenia dotyczące produkcji i użytkowania. Niezbędny jest także monitoring, ocena ryzyka i raporty bezpieczeństwa oraz inne procedury, które powinny doprowadzić do wyeliminowania bądź minimalizacji zagrożeń chemicznych dla życia i zdrowia ludzi oraz dla środowiska. Narzędziem do minimalizacji zagrożeń jest wyposażenie jednostek Straży Pożarnej w sprzęt ratujący ludzkie życie i mienie.

Cel wojewódzki w zakresie awarii i zagrożeń na poziomie gminy może być realizowany także poprzez przystosowanie pojazdów do przewozu materiałów niebezpiecznych i wyznaczaniu tras przewozu w taki sposób, aby zapewnić maksymalne bezpieczeństwo mieszkańców i środowiska.

4.6 Oddziaływanie hałasu

Hałasem nazywa się wszystkie niepożądane, nieprzyjemne, dokuczliwe lub szkodliwe drgania mechaniczne ośrodka sprężystego oddziałujące na organizm ludzki. Hałas uważany jest za czynnik zanieczyszczający środowisko.

Hałas wywołuje zmęczenie, złe samopoczucie, utrudnia wypoczynek, może prowadzić do częściowej lub całkowitej utraty słuchu. Ponadto powoduje poważne zmiany psychosomatyczne, jak zagrożenie nadciśnieniem, zaburzenia nerwowe, zaburzenia w układzie kostno-naczyniowym.

Ustawa z dnia 27 kwietnia 2001r. - Prawo ochrony środowiska (Dz. U. Nr 25, poz. 150) definiuje podstawowe pojęcia z zakresu ochrony przed hałasem jak:

- emisja, przez którą rozumie się wprowadzane bezpośrednio lub pośrednio, w wyniku działalności człowieka, do powietrza, wody, lub ziemi energie, takie jak hałas czy wibracje,
- hałas, przez który rozumie się dźwięki o częstotliwościach od 16 Hz do 16.000 Hz,
- równoważnym poziomie hałasu – rozumie się przez to wartość poziomu ciśnienia akustycznego ciągłego ustalonego dźwięku, skorygowaną według charakterystyki częstotliwościowej A, która w określonym przedziale czasu odniesienia jest równa średniemu kwadratowi ciśnienia akustycznego analizowanego dźwięku o zmiennym poziomie w czasie; równoważny poziom hałasu wyraża się wzorem zgodnie z Polską Normą.

Obiekty przemysłowe, ruch drogowy, kolejowy i lotniczy stanowią główne źródła emisji hałasu do środowiska, a tym samym kształtują klimat akustyczny w rejonie ich oddziaływania.

Poziomy dopuszczalne dotyczą emisji hałasu na danym terenie zgodnie z Rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 r. (Dz. U. Nr 120, poz. 876) w sprawie dopuszczalnych poziomów hałasu w środowisku. Jeżeli teren może być zaliczony do kilku rodzajów terenów, o których mowa w art. 113 w/w ustawy POŚ, uznaje się, że dopuszczalne poziomy hałasu powinny być ustalone jak dla przeważającego rodzaju terenu. W rozporządzeniu, określono także standardy emisyjne dla takich obiektów jak drogi lub linie kolejowe (wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym) jak i poziomy hałasu w środowisku powodowanego przez linie elektroenergetyczne oraz starty, lądowania i przeloty statków powietrznych.

Tabela 18 Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami L_{AeqD} i L_{AeqN} , które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby

Lp.	Rodzaj terenu	Dopuszczalny poziom hałasu w [dB]			
		Drogi lub linie kolejowe)*		Pozostałe objekty i działalność będąca źródłem hałasu	
		L_{AeqD} przedział czasu odniesienia równy 16 godzinom	L_{AeqN} przedział czasu odniesienia równy 8 godzinom	L_{AeqD} przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym	L_{AeqN} przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy
1.	a) Strefa Ochronna „A” uzdrowiska b) Tereny szpitali poza miastem	50	45	45	40
2.	a) Tereny zabudowy mieszkaniowej jednorodzinnej b) Tereny zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży ²⁾ c) Tereny domów opieki społecznej d) Tereny szpitali w miastach	55	50	50	40
3.	a) Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego b) Tereny zabudowy zagrodowej c) Tereny rekreacyjno-wypoczynkowe d) Tereny mieszkaniowo-usługowe	60	50	55	45
4.	a) Tereny w strefie śródmiejskiej miast powyżej 100 tys. Mieszkańców ³⁾	65	55	55	45

Objaśnienia:

- 1) Wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym i kolei linowych.
- 2) W przypadku niewykorzystywania tych terenów, zgodnie z ich funkcją, w porze nocy, nie obowiązuje na nich dopuszczalny poziom hałasu w porze nocy.
- 3) Strefa śródmiejska miast powyżej 100 tys. Mieszkańców to teren zwartej zabudowy mieszkaniowej z koncentracją obiektów administracyjnych, handlowych i usługowych. W przypadku miast, w których występują dzielnice o liczbie mieszkańców powyżej 100 tys. Można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli charakteryzuje się ona zwartą zabudową mieszkaniową z koncentracją obiektów administracyjnych, handlowych i usługowych.

Tabela 19 Dopuszczalne poziomy hałasu w środowisku przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami L_{AeqD} i L_{AeqN} , które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby

Lp.	Rodzaj terenu	Dopuszczalny długookresowy średni poziom hałasu w [dB]			
		Drogi lub linie kolejowe)*		Pozostałe objekty i działalność będąca źródłem hałasu	
		LDWN przedział czasu odniesienia równy wszystkim dobom w roku	LN przedział czasu odniesienia równy wszystkim porom nocy	LDWN przedział czasu odniesienia równy wszystkim dobom w roku	LN przedział czasu odniesienia równy wszystkim porom nocy
1.	a) Strefa Ochronna „A” uzdrowiska	50	45	45	40
	b) Tereny szpitali poza miastem				
2.	a) Tereny zabudowy mieszkaniowej jednorodzinnej	55	50	50	40
	b) Tereny zabudowy związanej ze stałym lub				

		wielogodzinnym pobytem dzieci i młodzieży				
	c)	Tereny domów opieki społecznej				
	d)	Tereny szpitali w miastach				
3.	a)	Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego	60	50	55	45
	b)	Tereny zabudowy zagrodowej				
	c)	Tereny rekreacyjno-wypoczynkowe				
	d)	Tereny mieszkaniowo-usługowe				
4.	a)	Tereny w strefie śródmiejskiej miast powyżej 100 tys. Mieszkańców ²⁾	65	55	55	45

Objaśnienia:

- 1) Wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym i kolei linowych.
- 2) Strefa śródmiejska miast powyżej 100 tys. Mieszkańców to teren zwartej zabudowy mieszkaniowej z koncentracją obiektów administracyjnych, handlowych i usługowych. W przypadku miast, w których występują dzielnice o liczbie mieszkańców powyżej 100 tys. Można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli charakteryzuje się ona zwartą zabudową mieszkaniową z koncentracją obiektów administracyjnych, handlowych i usługowych.

Dla terenów, na których poziom hałasu przekracza poziom dopuszczalny, (art. 119 ust. Prawo ochrony środowiska) tworzy się programy ochrony środowiska przed hałasem, których celem jest dostosowanie poziomu hałasu do dopuszczalnego. Programy uchwała rada powiatu, lub w drodze uchwały, sejmik województwa.

W związku ze stwierdzoną uciążliwością akustyczną hałasów komunikacyjnych Państwowy Zakład Higieny opracował skalę subiektywnej uciążliwości zewnętrznych tego rodzaju hałasów. Zgodnie z dokonaną klasyfikacją uciążliwość hałasów komunikacyjnych zależy od wartości poziomu równoważnego L_{Aeq} i wynosi odpowiednio:

- mała uciążliwość $L_{Aeq} < 52\text{dB}$
- średnia uciążliwość $52\text{dB} < L_{Aeq} < 62\text{dB}$
- duża uciążliwość $63\text{dB} < L_{Aeq} < 70\text{dB}$
- bardzo duża uciążliwość $L_{Aeq} > 70\text{dB}$

Polski system ochrony przed hałasem bazuje na systemie standardów imisyjnych (dopuszczalne poziomy hałasu w środowisku) jak i procedur imisyjnych (ustalenie dopuszczalnych poziomów hałasu dla obiektów w drodze decyzji). Polityka Unii Europejskiej i jej dyrektywy w tym zakresie polegają na tworzeniu aktów prawnych ustanawiających wymagania akustyczne dla maszyn i urządzeń. Są to działania oparte na standardach emisyjnych.

W zakresie ochrony środowiska przed hałasem zarówno standardy emisyjne (obowiązujące w UE, do których Polska musi się dostosować) jak i imisyjne (które UE ma zamiar wprowadzić) mają służyć poprawie klimatu akustycznego.

4.6.1 Charakterystyka i ocena stanu aktualnego

Ze względu na brak obiektów stwarzających zagrożenie akustyczne, niezwykle rzadko zdarzają się przypadki skarg mieszkańców na hałas. W Planie Zagospodarowania Przestrzennego Gminy Kochanowice ustanowione są tereny mieszkaniowe, gdzie znajdują się ogólne zapisy dopuszczające, jako przeznaczenie uzupełniające, nieuciążliwą zabudowę usługową lub zapis mówiący, aby skumulowane uciążliwości związane z prowadzeniem działalności nie wykraczały poza granicę nieruchomości.

Na terenie Gminy Kochanowice na długości 5,62 km aktualnie trwa budowa obwodnicy Lublińca. W ramach tego zadania realizowanego przez GDDKiA będzie budowanych kilka ekranów akustycznych. Gmina Kochanowice jest Gminą o charakterze wiejskim, nie mniej jednak istnieje potrzeba upłynnienia ruchu poprzez budowę III etapu obwodnicy zwanego zachodnim obejściem Kochanowic oraz z budową ekranów akustycznych zmniejszających uciążliwość obwodnicy dla mieszkańców Gminy. Realizacja tej inwestycji spowoduje odciążenie miejscowości Kochanowice od ruchu tranzytowego.

Hałas przemysłowy

Na hałas przemysłowy składają się wszelkie źródła dźwięku znajdujące się na terenie zakładu, zarówno na otwartej przestrzeni (punktowe źródła hałasu), jak i w budynkach (wtórne źródła hałasu). Punktowymi źródłami hałasu są np. wentylatory, wiertnie, czerpnie, sprężarki, klimatyzatory itp. usytuowane na zewnątrz budynków. Źródłem hałasu wtórnego są obiekty budowlane w tym produkcyjne, w których hałas pochodzący od pracy maszyn i urządzeń emitowany jest do środowiska przez ściany, strop, okna i drzwi. Ponadto prace dorywcze wykonywane poza budynkami produkcyjnymi jak np. cięcie, kucie, a także obsługa zakładów przez transport kołowy stanowią dodatkowe źródło hałasu.

Wśród dużych podmiotów prowadzących działalność na terenie Gminy znajdują się Zakład Eksploatacji Kruszywa. Na terenie Gminy funkcjonują firmy, warsztaty oraz podmioty gospodarcze oferujące usługi o charakterze komercyjnym w tym jednostki handlu detalicznego, osoby fizyczne. Działalność tych podmiotów gospodarczych kształtuje klimat akustyczny terenów bezpośrednio z nimi sąsiadujących.

Hałas komunikacyjny

Duże natężenie ruchu lokalnego przy nakładaniu się ruchu tranzytowego stwarza uciążliwość akustyczne na terenach wzdłuż głównych ciągów drogowych.

Gmina znajduje się na drodze ważnych szlaków komunikacyjnych przechodzących przez obszar Gminy z południa na północ i z wschodu na zachód. Przez teren Gminy przechodzi droga krajowa nr 11 Katowice – Poznań i 46 Częstochowa – Opole. Bardzo dobrze rozwinięta sieć dróg gminnych i powiatowych i ich połączenia z drogami krajowymi umożliwiają łatwy dojazd z każdego miejsca na terenie Gminy do dużych ośrodków gospodarczych takich jak Katowice, Opole, Częstochowa.

Hałas kolejowy

Pod pojęciem hałasu kolejowego rozumie się hałas powstający w wyniku eksploatacji linii kolejowych. Przez teren Gminy przebiegają linie kolejowe relacji Częstochowa - Opole oraz Lubliniec - Kluczbork. Ponadto na terenie Gminy istnieje system linii kolejowych wyłączających się z linii PKP związanych głównie z systemem punktów przeładunkowych.

Generalnie w całej Polsce hałas kolejowy kształtuje się na jednakowym poziomie. W porze nocnej hałas pochodzący od linii kolejowej może przekraczać dopuszczalną wartość 50 dB w odległości do około 80 m od osi torów. Lokalnie mogą wystąpić niekorzystne zmiany ze względu na, stan infrastruktury (torowiska), prędkości przejazdu, rodzaju taboru kolejowego, stanu taboru kolejowego, położenia torowiska (nasyt, wąwóz, teren płaski).

Rysunek 19 Układ sieci kolejowych w obszarze Gminy Kochanowice

Źródło: www.pkp.pl

Kolej można, więc traktować jako alternatywny środek komunikacji, umożliwiając dotarcie zarówno do okolicznych miast, jak i do odleglejszych miejscowości w Polsce.

4.6.2 Identyfikacja potrzeb

Najważniejszym celem w zakresie ochrony środowiska przed hałasem jest zmniejszenie skali narażenia mieszkańców na ponadnormatywny poziom hałasu, co przede wszystkim dotyczy hałasu emitowanego przez środki transportu. Działaniami zmniejszającymi zagrożenie hałasem jest budowa ekranów akustycznych (pomocne w tym względzie będą wytyczne co do sporządzania programów operacyjnych w zakresie budowy ekranów akustycznych, które będą opracowane pod nadzorem Ministerstwa Środowiska) oraz wymiana okien na dźwiękoszczelne w najbardziej newralgicznych punktach.

Na obniżenie emisji hałasu wpłynie rozbudowa i unowocześnienie układu komunikacyjnego oraz dbałość o stan nawierzchni dróg celem zwiększenia płynności ruchu komunikacyjnego.

Problem zagrożenia emisją hałasu należy integrować z aspektami planowania przestrzennego w opracowywaniu lub wprowadzaniu zmian do miejscowych planów zagospodarowania przestrzennego.

Ochrona przed hałasem przemysłowym

Przedsiębiorstwa, zakłady i osoby fizyczne prowadzące działalność gospodarczą na danym terenie kształtują klimat akustyczny w swoim otoczeniu. Istnieje szereg instrumentów prawnych, dzięki którym można wyeliminować przedsiębiorstwa niespełniające warunków środowiskowych. Do instrumentów tych można zaliczyć:

- system ocen oddziaływania na środowisko,
- system kontroli i egzekucji.

Ponadto istnieje możliwość wprowadzenia w drodze decyzji administracyjnej dopuszczalnego poziomu emisji hałasu dla przedsiębiorstwa.

Działanie zakładów nie powinno powodować przekroczenia standardów, jakości środowiska i dopuszczalnych poziomów hałasu w środowisku poza teren, do którego prowadzący instalację ma tytuł prawny. Dotyczy to również obszaru ograniczonego użytkowania, jeżeli został utworzony w związku z funkcjonowaniem zakładu.

Jeżeli akustyczne oddziaływanie będące wynikiem prowadzenia zakładu występuje na terenach, dla których nie zostały ustawowo ustalone dopuszczalne poziomy hałasu lub na terenach, dla których nie można określić dopuszczalnego poziomu hałasu poprzez przyjęcie wartości dopuszczalnych dla rodzaju terenu o zbliżonym przeznaczeniu – wówczas nie podejmuje się działań przewidzianych ustawą na rzecz kształtowania klimatu akustycznego tych terenów.

W przypadku, kiedy emisja hałasu w środowisku przekraczają dopuszczalne poziomy starosta w drodze decyzji dopuszcza zakład do działalności nakazując utrzymanie dopuszczalnych poziomów.

Za emisje hałasu do środowiska nie ponosi się żadnych opłat. Natomiast za przekroczenie poziomów hałasu określonych w decyzji na emitowanie hałasu do środowiska i obowiązujących nadal decyzjach o dopuszczalnym poziomie hałasu przenikającego do środowiska – wojewódzki inspektor ochrony środowiska wymierza, w drodze decyzji, administracyjnej kary pieniężne. Ponadto na podmiocie prowadzącym działalność gospodarczą spoczywa odpowiedzialność za ochronę środowiska polegająca na podjęciu niezbędnych działań naprawczych.

Ochrona przed hałasem drogowym

W miarę rozwoju zainwestowania Gminy Kochanowice układ komunikacyjny należy sukcesywnie dostosowywać do zmieniających się potrzeb, szczególnie w zakresie układu dróg gminnych o lokalnym znaczeniu. Modernizacja powinna zmierzać do polepszenia parametrów technicznych dróg w celu podwyższenia bezpieczeństwa, szczególnie na odcinkach przebiegających przez tereny zainwestowane. Plany na najbliższe lata odpowiednich jednostek zarządzających drogami przewidują wiele działań modernizacyjnych mających na celu dostosowanie do standardów jakościowych, a także do zwiększającej się ilości pojazdów.

Decyzja na emitowanie hałasu do środowiska nie jest wymagana, gdy hałas powstaje w związku z eksploatacją dróg, lub z działalnością osoby fizycznej niebędącej przedsiębiorcą.

Jednak przestrzeganie wymagań ochrony środowiska związanych z eksploatacją dróg, zapewniają zarządzający tymi obiektami. Ustawa – Prawo ochrony środowiska stanowi, że eksploatacja nie może

powodować przekroczenia standardów, jakości środowiska, a emisja hałasu nie może spowodować przekroczenia standardów, jakości środowiska poza terenem, do którego zarządzający tym obiektem ma tytuł prawny.

Jedynie w sytuacji, gdy w związku z eksploatacją ww. obiektu utworzono obszar ograniczonego użytkowania – wówczas eksploatacja tego obiektu w kontekście przekroczenia standardów, jakości środowiska jest oceniana poza tym obszarem.

Zarządzający drogą, jest zobowiązany do pomiarów poziomu hałasu, a ponadto wprowadzaniu działań, które będą zmierzały do ograniczenia zbyt wysokich emisji hałasu do środowiska. Organ ochrony środowiska stwierdzając przekroczenia emisji hałasu na danym terenie może w drodze decyzji nałożyć obowiązek przeprowadzenia pomiarów poziomu hałasu.

Zarządzający drogą jest zobowiązany do okresowych pomiarów poziomów hałasu w środowisku wprowadzanych w związku z jej eksploatacją (Rozporządzenie Ministra Środowiska z 2 października 2007 r. w sprawie wymagań w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem (Dz. U. nr 192 poz. 1392)). Zarządzający drogą jest zobowiązany do ciągłych pomiarów poziomu hałasu w przypadku eksploatacji obiektów, których cechy wskazują na możliwość wprowadzania do środowiska hałasu o dużym natężeniu. Wyniki pomiarów oraz terminy ich przekazywania właściwym organom zostały określone w drodze rozporządzenia (Rozporządzenie Ministra Środowiska z dnia 19 listopada 2008 r. w sprawie rodzajów wyników pomiarów prowadzonych w związku z eksploatacją instalacji lub urządzenia i innych danych oraz terminów i sposobów ich realizacji (Dz. U. Nr 215, poz. 1366)). W związku z eksploatacją dróg ochronę przed hałasem komunikacyjnym zapewnia się przez odpowiedni dobór konstrukcji arterii oraz wprowadzenie urbanistycznych i architektonicznych środków ochrony przeciwdźwiękowej. Do działań, które w znacznym stopniu ograniczają emisje hałasu komunikacyjnego należą odpowiednie konstrukcje nawierzchni. Rozwiązania takie zyskały miano „nawierzchni cichych”, są to nawierzchnie wielowarstwowe ze specjalnym doбором materiałów i warstw.

Zastosowanie cichych nawierzchni musi być połączone z odpowiednią prędkością pojazdów i jest stosowane w terenie zabudowanym przy prędkościach do 70 km/h.

Zastosowanie cichych asfaltów zmniejsza emisję hałasu o około 5dB. Asfalty porowate stosuje się na drogach, na których pojazdy poruszają się z prędkością powyżej 70 km/h powodując zmniejszenie emisji hałasu. Dlatego niezbędne jest zwrócenie uwagi na to, jaki rodzaj asfaltu będziemy stosować przy modernizacji danej drogi.

Istotnym elementem zmniejszającym emisję hałasu w mieście jest ograniczenie prędkości i odpowiednie jej dostosowanie. Ważnym elementem jest tutaj wyeliminowanie częstych startów, hamowań oraz gwałtownych przyspieszeń pojazdów na niskich biegach i wysokich obrotach silnika. Gwałtowne przyspieszania, hamowania odbywają się z reguły w obrębie skrzyżowań. Dlatego istotnym elementem w zmniejszaniu hałasu w rejonie skrzyżowań jest wymuszenie odpowiedniej prędkości na pojazdach przez zastosowanie zsynchronizowanej sygnalizacji świetlnej. Rozwiązanie takie może obniżyć nam emisję hałasu w bezpośrednim sąsiedztwie skrzyżowania o ok. 3-5 dB.

Do najczęściej stosowanych metod ochrony przed hałasem przy trasach komunikacyjnych należą ekrany akustyczne. Należy jednak pamiętać, iż zastosowanie ekranów akustycznych należy poprzedzić odpowiednimi badaniami z uwagi na zjawisko załamania dźwięku. Przeprowadzone badania zapewnią skuteczność działania ekranu, jako osłony przeciwdźwiękowej.

W punktach miast gdzie poziom hałasu jest zbyt wysoki, a nie można zastosować skutecznych działań ochronnych przed hałasem, jedyną skuteczną metodą będzie zastosowanie okien dźwiękoizolacyjnych. Zastosowanie odpowiednich okien zapewni komfort mieszkających tam ludzi. Ponadto organy administracyjne przy pozwoleniach na budowę obiektów mieszkalnych powinny uwzględnić odległości budynków od dróg już istniejących oraz dróg planowanych.

Ochrona przed hałasem kolejowym

Przebiegające przez Gminę magistrale kolejowe powodują liniowe okresowe zwiększenie poziomu hałasu. Usytuowana wzdłuż tych linii kolejowych zabudowa mieszkalna narażona jest na hałas pochodzący od przejeżdżających składów.

Ustawa – Prawo ochrony środowiska stanowi, że eksploatacja linii kolejowych nie może powodować przekroczenia standardów, jakości środowiska w zakresie emisji hałasu, a emisja hałasu nie może spowodować przekroczenia standardów jakości środowiska poza terenem, do którego zarządzający tym obiektem ma tytuł prawny. Jedynie w sytuacji, gdy w związku z eksploatacją linii kolejowej utworzono

obszar ograniczonego użytkowania – wówczas eksploatacja tego obiektu w kontekście przekroczenia standardów, jakości środowiska jest oceniana poza tym obszarem, a właściciel linii kolejowej jest zobowiązany do działań, które ograniczą emisję hałasu do środowiska.

Zarządzający linią kolejową jest zobowiązany do okresowych pomiarów poziomów hałasu w środowisku wprowadzanych w związku z jej eksploatacją. W przypadku przebudowy linii kolejowej zmieniającej w istotny sposób jej warunki użytkowania konieczne jest, aby zarządzający linią kolejową przeprowadzał pomiary poziomu hałasu w środowisku.

Wyniki pomiarów oraz terminy ich przekazywania właściwym organom zostały określone w drodze rozporządzenia). W związku z eksploatacją linii kolejowej nie jest wymagane pozwolenie na emisję hałasu do środowiska.

4.6.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
OH.1	Zapewnienie sprzyjającego komfortu akustycznego środowiska	OH.1.1	Ograniczenie hałasu komunikacyjnego	OH.1.1.1	Minimalizacja emisji hałasu komunikacyjnego poprzez planowe remonty oraz modernizację dróg w celu poprawy ich parametrów technicznych i użytkowych.	Odpowiednie Zarządy Dróg, Gmina Kochanowice
				OH.1.1.2	Opracowanie koncepcji zmian ruchu samochodowego (np. poprzez poprawę jego płynności), co wpłynie na poprawę klimatu akustycznego terenów przyległych	Odpowiednie Zarządy Dróg, Gmina Kochanowice
				OH.1.1.3	Minimalizacja emisji hałasu komunikacyjnego poprzez budowę ekranów akustycznych wzdłuż tras komunikacyjnych gdzie występują przekroczenia standardów akustycznych	Odpowiednie Zarządy Dróg, Gmina Kochanowice
				OH.1.1.4	Systematyczne prowadzenie kontroli podmiotów gospodarczych w zakresie ochrony przed hałasem, ze szczególnym uwzględnieniem obszarów sąsiadujących terenach zabudowy mieszkaniowej	WIOŚ
		OH.1.2	Tworzenie terenów wolnych od oddziaływań akustycznych związanych z przemysłem i komunikacją	OH.1.2.1	Edukacja dzieci, młodzieży i dorosłej części mieszkańców uświadamiających problemy ochrony przed hałasem.	Gmina Kochanowice
				OH.1.2.2	Wykonanie niezbędnych map akustycznych	WIOŚ, Powiat Lubliniecki

4.6.4 Harmonogram zadań w zakresie ochrony przed hałasem

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tyś.	Partnerzy
ZADANIA WŁASNE						
OH.1.2.1	Edukacja dzieci, młodzieży i dorosłej części mieszkańców uświadamiających problemy ochrony przed hałasem.	2009	2016	Gmina Kochanowice	25	Organizacje ekologiczne
ZADANIA KOORDYNOWANE						
OH.1.1.1	Minimalizacja emisji hałasu komunikacyjnego poprzez planowe remonty oraz modernizację dróg w celu poprawy ich parametrów technicznych i użytkowych.	2009	2016	Odpowiednie Zarządy Dróg	5 200	Gmina Kochanowice
OH.1.1.2	Opracowanie koncepcji zmian ruchu samochodowego (np. poprzez poprawę jego płynności), co wpłynie na poprawę klimatu akustycznego terenów przyległych	2009	2016	Odpowiednie Zarządy Dróg	30	Gmina Kochanowice
OH.1.1.3	Minimalizacja emisji hałasu komunikacyjnego poprzez budowę ekranów akustycznych wzdłuż tras komunikacyjnych gdzie występują przekroczenia standardów akustycznych	2009	2016	Odpowiednie Zarządy Dróg	120	Gmina Kochanowice
OH.1.1.4	Systematyczne prowadzenie kontroli podmiotów gospodarczych w zakresie ochrony przed hałasem, ze szczególnym uwzględnieniem obszarów sąsiadujących terenami zabudowy mieszkaniowej	2009	2016	WIOŚ	b.d.	Gmina Kochanowice
OH.1.2.2	Wykonanie niezbędnych map akustycznych	2009	2016	Powiat Lubliniecki	180	WIOŚ
RAZEM ZADANIA WŁASNE					25	
RAZEM ZADANIA KOORDYNOWANE					5 530	

4.6.5 Wnioski

W celu poprawy klimatu akustycznego na terenie Gminy Kochanowice oraz ochrony środowiska przed negatywnym działaniem hałasu należy:

- Podejmować działania, które spowodują zmniejszenie uciążliwości powodowanej przez hałas drogowy. Na terenie Gminy Kochanowice na długości 5,62 km aktualnie trwa budowa obwodnicy Lublińca. Istnieje potrzeba upłynnienia ruchu poprzez budowę III etapu obwodnicy zwanego zachodnim obejściem Kochanowic oraz z budową ekranów akustycznych zmniejszających uciążliwość obwodnicy dla mieszkańców Gminy. Realizacja tej inwestycji spowoduje odciążenie miejscowości Kochanowice od ruchu tranzytowego.
- Ograniczać rozprzestrzenianie się hałasu komunikacyjnego poprzez zadania inwestycyjne polegające na, wymianie okien, tworzeniu osłon naturalnych.
- Podjąć zapobiegawcze działania inwestycyjne w zakresie infrastruktury drogowej na trasach komunikacyjnych.
- Zapewnić możliwość lokalizacji dla obiektów przemysłowych i produkcyjnych poprzez podporządkowanie struktury przestrzennej Gminy, w planach zagospodarowania przestrzennego uwzględniać kształtowanie klimatu akustycznego.
- Wyznaczyć strefy mieszkaniowe na terenie, których nie lokować inwestycji, które mogą być źródłem dużej emisji hałasu do środowiska ze względu na rodzaj prowadzonej działalności lub technologie produkcji.

4.7 Oddziaływanie pól elektromagnetycznych

Minister właściwy do spraw środowiska, w porozumieniu z ministrem właściwym do spraw zdrowia, określa, w drodze rozporządzenia, dopuszczalne poziomy pól elektromagnetycznych w środowisku oraz sposoby sprawdzania dotrzymania tych poziomów.

W rozporządzeniu Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. 2003 nr 192 poz. 1883) są ustalone zróżnicowane poziomy pól elektromagnetycznych dla:

- terenów przeznaczonych pod zabudowę mieszkaniową - do 50Hz
- miejsc dostępnych dla ludności – do 300Hz

Według ustawy Prawo ochrony środowiska (art.122a) prowadzący instalację oraz użytkownik urządzenia emitującego pola elektromagnetyczne, które są stacjami elektroenergetycznymi lub napowietrznymi liniami elektroenergetycznymi o napięciu znamionowym nie niższym niż 110 kV, lub instalacjami radiokomunikacyjnymi, radionawigacyjnymi lub radiolokacyjnymi, emitującymi pola elektromagnetyczne, których równoważna moc promieniowana izotropowo wynosi nie mniej niż 15 W, emitującymi pola elektromagnetyczne o częstotliwościach od 30 kHz do 300 GHz, są obowiązani do wykonania pomiarów poziomów pól elektromagnetycznych w środowisku.

Wojewódzki inspektor ochrony środowiska prowadzi okresowe badania poziomów pól elektromagnetycznych w środowisku.

4.7.1 Charakterystyka i ocena stanu aktualnego

Z informacji uzyskanych w Urzędzie Gminy w Kochanowicach wynika, że na terenie Gminy są zlokalizowane następujące źródła niejonizującego promieniowania elektromagnetycznego:

- częstotliwość przemysłowa 50 Hz:
 - napowietrzne linie elektroenergetyczne,
- częstotliwości radiowe:
 - urządzenia radiokomunikacyjne, w tym głównie stacje bazowe telefonii komórkowej.

Napowietrznymi liniami elektroenergetycznymi, przebiegającymi na terenie Gminy Kochanowice są:

- Linia wysokiego napięcia 110 kV relacji Herby-Lubliniec, z obowiązującą strefą ochronną 15 m od osi skrajnego przewodu,

Ponadto na terenie Gminy Kochanowice przebiegają napowietrzne linie elektroenergetyczne o napięciu znamionowym 15 kV. Zgodnie z cytowanym rozporządzeniem nie są one zaliczane do przedsięwzięć mogących znacząco oddziaływać na środowisko. Energia elektryczna na teren Gminy dostarczana jest z głównych punktów zasilania (GPZ) zlokalizowanych poza terenem Gminy.

Oprócz wymienionych źródeł niejonizującego promieniowania elektromagnetycznego o częstotliwości 50 Hz, na terenie Gminy zlokalizowany jest obiekt radiokomunikacyjny, stacja bazowa telefonii komórkowej – Stacja Bazowa GSM nr 52174. Stacja ta zlokalizowana jest w miejscowości Kochanowice przy ul. Wiejskiej 48, na dachu budynku przemysłowego o wysokości 37,0 m n.p.t.. Właścicielem budynku jest Dobropasz-Grupa Rolimpex. Stacja pracuje wyłącznie w paśmie mikrofalowym, tzn. na częstotliwościach powyżej 300 MHz. Ocena oddziaływania na środowisko Stacji Bazowej nr 52174 wykazała, że nie ma ona wpływu na zmianę stanu środowiska w zakresie ochrony powietrza atmosferycznego, gospodarki wodno-ściekowej, odpadów oraz hałasu. Stacja jest źródłem promieniowania niejonizującego jednak przeprowadzone obliczenia gęstości strumienia energii elektromagnetycznej oraz zasięgów obszarów o wartości średniej gęstości mocy pól elektromagnetycznych przekraczających dopuszczalny poziom wykazały, że Stacja Bazowa nr 52174 nie jest uciążliwa dla ludzi i środowiska.

4.7.2 Identyfikacja potrzeb

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.

Oceny poziomów pól elektromagnetycznych w środowisku i obserwacji zmian dokonuje się w ramach państwowego monitoringu środowiska. Wojewódzki inspektor ochrony środowiska prowadzi, aktualizowany corocznie, rejestr zawierający informacje o terenach, na których stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych w środowisku, z wyszczególnieniem przekroczeń dotyczących:

- terenów przeznaczonych pod zabudowę mieszkaniową;
- miejsc dostępnych dla ludności

Oprócz tego prowadzący instalację oraz użytkownik urządzenia emitującego pola elektromagnetyczne, które są stacjami elektroenergetycznymi lub napowietrznymi liniami elektroenergetycznymi o napięciu znamionowym nie niższym niż 110 kV, lub instalacjami radiokomunikacyjnymi, radionawigacyjnymi lub radiolokacyjnymi, emitującymi pola elektromagnetyczne, których równoważna moc promieniowana izotropowo wynosi nie mniej niż 15 W, emitującymi pola elektromagnetyczne o częstotliwościach od 30 kHz do 300 GHz, są obowiązani do wykonania pomiarów poziomów pól elektromagnetycznych w środowisku:

- bezpośrednio po rozpoczęciu użytkowania instalacji lub urządzenia;
- każdorazowo w przypadku zmiany warunków pracy instalacji lub urządzenia, w tym zmiany spowodowanej zmianami w wyposażeniu instalacji lub urządzenia, o ile zmiany te mogą mieć wpływ na zmianę poziomów pól elektromagnetycznych, których źródłem jest instalacja lub urządzenie.

Zadania na poziomie gminy obejmują:

- preferowanie mało konfliktowych lokalizacji źródeł promieniowania niejonizującego,
- opracowywanie przyszłych planów zagospodarowania przestrzennego z uwzględnieniem zagrożeń promieniowaniem niejonizującym.

4.7.3 Cele i zadania środowiskowe do roku 2012 i do roku 2016

Cel	Cele długoterminowe do roku 2016	Cel	Cele krótkoterminowe do roku 2012	Zadanie	Zadanie	Jednostka odpowiedzialna
PN.1	Kontrola i ograniczenie emisji niejonizującego promieniowania elektromagnetycznego do środowiska	PN.1.1	Rozpoznanie stanu zagrożenia oddziaływania pól elektromagnetycznych	PN.1.1	Stworzenie rejestru potencjalnych źródeł promieniowania niejonizującego	Gmina Kochanowice
				PN.1.2	Gromadzenie danych dotyczących instalacji powodujących wytwarzanie pól elektromagnetycznych	Powiat Lubliniecki
				PN.1.3	Stworzenie systemu monitoringu środowiska ze względu na promieniowanie niejonizujące	Wojewódzki Inspektorat Ochrony Środowiska, użytkownicy urządzeń emitujących pole elektromagnetyczne

4.7.4 Harmonogram zadań w zakresie ochrony przed promieniowaniem elektromagnetycznym

L.P.	Nazwa zadania	Termin rozpoczęcia planowany	Termin zakończenia planowany	Jednostka odpowiedzialna	Planowane koszty ogółem (PLN) tys.	Partnerzy
ZADANIA WŁASNE						
PN.1.1	Stworzenie rejestru potencjalnych źródeł promieniowania niejonizującego	2009	2012	Gmina Kochanowice	20	Właściciele stacji przekaźnikowych telefonii komórkowych
ZADANIA KOORDYNOWANE						
PN.1.3	Stworzenie systemu monitoringu środowiska ze względu na promieniowanie niejonizujące	2009	2016	WIOŚ, użytkownicy urządzeń emitujących pole elektromagnetyczne	100	Gmina Kochanowice
PN.1.2	Gromadzenie danych dotyczących instalacji powodujących wytwarzanie pól elektromagnetycznych	2009	2016	Powiat Lubliniecki	50	Gmina Kochanowice
RAZEM ZADANIA WŁASNE					20	
RAZEM ZADANIA KOORDYNOWANE					150	

4.7.5 Wnioski

Zadania w zakresie oceny poziomów promieniowania elektromagnetycznego i ich zmian dokonuje się w ramach państwowego monitoringu środowiska. Zadania dotyczące badań i prowadzenie rejestrów przekroczeń spoczywają na Wojewódzkim Inspektoracie Ochrony Środowiska.

Zadania władz Gminy Kochanowice polegać będą na właściwej lokalizacji obiektów, które przekraczają dopuszczalne poziomy pól elektromagnetycznych oraz uwzględnianiu ich lokalizacji w miejscowych planach zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Skuteczna ochrona środowiska przed szkodliwym działaniem pól elektromagnetycznych, polega na:

- inwentaryzacji źródeł emisji,
- wdrażaniu najlepszych technik ograniczających promieniowanie elektromagnetyczne,
- wyznaczeniu obszarów ograniczonego użytkowania od istniejących i projektowanych emitorów,
- lokalizacji nowych obiektów tak by były jak najmniej konfliktowe z otaczającą przestrzenią,
- zwracanie szczególną uwagę na lokalizację zabudowań mieszkalnych, żłobków.

5 Analiza finansowa realizacji Programu Ochrony Środowiska dla Gminy Kochanowice

5.1 Nakłady na realizację zadań

Oszacowane w ramach poszczególnych kierunków ochrony środowiska koszty realizacji zadań (zarówno inwestycyjnych, jak i tzw. „miękkich”) wskazują od razu te obszary działań, których realizacja – w kontekście możliwości finansowych – będzie najtrudniejsza. Należą do nich:

- gospodarka wodno-ściekowa,
- ochrona powietrza,

Zbiorcze zestawienie nakładów, w podziale na wydatki dotyczące zadań własnych i koordynowanych, przedstawia tabela 20.

Tabela 20 Nakłady finansowe na realizację zadań określonych w Programie

Lp.	Wyszczególnienie	Zadania własne		Zadania koordynowane		OGÓŁEM	
		Wartość	Udział	Wartość	Udział	Wartość	Udział
		[tys. PLN]		[tys. PLN]		[tys. PLN]	
1.	Ochrona przyrody i krajobrazu	670	3,69%	1 430	11,08%	2 100	6,76%
2.	Ochrona i zrównoważony rozwój lasów			3 700	28,67%	3 700	11,92%
3.	Ochrona powierzchni ziemi	150	0,83%	670	5,19%	820	2,64%
4.	Ochrona zasobów kopalni	27	0,15%				
5.	Kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy	45	0,25%	100	0,77%	145	0,47%
6.	Gospodarka wodno-ściekowa	14 055	77,34%	1 225	9,49%	15 280	49,21%
7.	Ochrona powietrza	2 690	14,80%	100	0,77%	2 790	8,99%
8.	Gospodarowanie odpadami	256	1,41%			256	0,82%
9.	Poważne awarie	235	1,29%			235	0,76%
10.	Ochrona przed hałasem	25	0,14%	5 530	42,85%	5 555	17,89%
11.	Ochrona przed promieniowaniem elektromagnetycznym	20	1,25%	150	8,82%	170	0,55%
	OGÓŁEM	18 173	100%	12 905	100%	31 051	100,00%

Źródło: opracowanie własne, 2009

W kontekście zadań własnych (a zatem najistotniejszych z punktu widzenia wydatkowania środków budżetowych) ok. 75% środków przeznaczonych będzie na uregulowanie systemu zaopatrzenia w wodę pitną oraz odprowadzania ścieków komunalnych. Kluczowe, zatem będzie skuteczne pozyskanie dofinansowania z źródeł zewnętrznych, w szczególności funduszy. Zgodnie z założeniami (określonymi w

harmonogramach dla poszczególnych kierunków ochrony środowiska), wydatki na realizację zadań POŚ rozłożone zostaną w czasie (do roku 2016). Na tej podstawie wskazano szacunkowy plan finansowy w odniesieniu do zadań własnych. Odpowiednie dane w tym względzie przedstawia tabela 21 natomiast strukturę nakładów (w ujęciu rocznym) przedstawia tabela 22.

Tabela 21 Plan wydatków inwestycyjnych i pozainwestycyjnych w zakresie zadań własnych [w tys. zł]

Wyszczególnienie	2009	2010	2011	2012	2013	2014	2015	2016	OGÓŁEM
Ochrona przyrody i krajobrazu	70	75	85	85	85	90	90	90	670
Ochrona powierzchni ziemi	15	15	20	20	20	20	20	20	150
Ochrona zasobów kopalin	3	3	3	3	4	4	4	4	27
Kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy	5	5	5	5	6	6	6	7	45
Gospodarka wodno-ściekowa	1 855	1 600	1 650	1 700	1 750	1 800	1 850	1 850	14 055
Ochrona powietrza	325	325	330	340	340	340	340	350	2 690
Gospodarowanie odpadami	25	25	30	30	35	35	35	41	256
Poważne awarie	25	25	25	30	30	30	35	35	235
Ochrona przed hałasem	2	2	3	3	3	4	4	4	25
Ochrona przed promieniowaniem elektromagnetycznym	1	2	3	3	3	3	3	3	20
OGÓŁEM	2 326	2 077	2 154	2 219	2 276	2 332	2 387	2 404	18 173

Źródło: opracowanie własne, 2009

Tabela 22 Struktura wydatków inwestycyjnych i pozainwestycyjnych w zakresie zadań własnych

Wyszczególnienie	2009	2010	2011	2012	2013	2014	2015	2016	OGÓŁEM
Ochrona przyrody i krajobrazu	3,0%	3,6%	3,9%	3,8%	3,7%	3,9%	3,8%	3,7%	3,7%
Ochrona powierzchni ziemi	0,6%	0,7%	0,9%	0,9%	0,9%	0,9%	0,8%	0,8%	0,8%
Ochrona zasobów kopalin	0,1%	0,1%	0,1%	0,1%	0,2%	0,2%	0,2%	0,2%	0,1%
Kształtowanie zasobów wodnych oraz ochrona przed powodzią i skutkami suszy	0,2%	0,2%	0,2%	0,2%	0,3%	0,3%	0,3%	0,3%	0,2%
Gospodarka wodno-ściekowa	79,8%	77,0%	76,6%	76,6%	76,9%	77,2%	77,5%	77,0%	77,4%
Ochrona powietrza	14,0%	15,6%	15,3%	15,3%	14,9%	14,6%	14,2%	14,6%	14,9%
Gospodarowanie odpadami	1,1%	1,2%	1,4%	1,4%	1,5%	1,5%	1,5%	1,7%	1,4%
Poważne awarie	1,1%	1,2%	1,2%	1,4%	1,3%	1,3%	1,5%	1,5%	1,3%
Ochrona przed hałasem	0,1%	0,1%	0,1%	0,1%	0,1%	0,2%	0,2%	0,2%	0,1%
Ochrona przed promieniowaniem elektromagnetycznym	0,0%	0,1%	0,1%	0,1%	0,1%	0,1%	0,1%	0,1%	0,1%
OGÓŁEM	100%	100%	100%	100%	100%	100%	100%	100%	100%

Źródło: opracowanie własne, 2009

5.2 Proponowany montaż finansowy dla zadań własnych

Ze względu na bardzo duże zadania inwestycyjne, które stoją przez samorządem gminy analiza ekonomiczno – finansowa budżetu gminy staje się nieodłącznym elementem POŚ dla Gminy Kochanowice. Dodatkowym argumentem jest fakt, że sfinansowanie owych zadań infrastrukturalnych z budżetu gminy jest znacznie ograniczone. Poniżej przedstawiony zostanie wstępny montaż finansowy, ponieważ różnorodność podmiotów zaangażowanych we wdrażanie zadań koordynowanych stwarza duże trudności z opracowaniem montażu finansowego dla wszystkich zadań zdefiniowanych w ramach POŚ. Ma on zastosowanie jedynie do zadań własnych gminy i stanowi on bezpośrednie przełożenie na wydatkowanie środków budżetu samorządu terytorialnego.

Jednym z ważniejszych elementów planowania budżetu są obok finansowania innych sfer życia społeczności lokalnej środki przeznaczone na inwestycje infrastrukturalne, które w rocznym nakładzie nie przekraczają 10-15% wydatków budżetowych gmin. Uwzględniając w niniejszym opracowaniu fakt ogromnego znaczenia planowanych inwestycji dla poprawy stanu środowiska naturalnego gminy stwierdza się, że wielkość projektowanych zamierzeń daleko wykracza poza lokalne możliwości finansowe. Skoro lokalne możliwości budżetowe nie są w stanie zrealizować w całości projektowanych zamierzeń ważne stają się zewnętrzne źródła ich finansowania.

Wykonując ustawowy obowiązek wynikający z zapisu art. 17 ust.1 ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 roku (tekst jednolity Dz. U. nr 25, po. 150). Wójt Gminy Kochanowice przygotował dokument pn. "Program Ochrony Środowiska dla Gminy Kochanowice", który został przyjęty Uchwałą Rady Gminy w Kochanowicach Nr 136/XIX/2004 z dnia 30.07.2004 roku. Celem uchwalonego POŚ było:

- Rozpoznanie stanu istniejącego i przedstawienie propozycji zadań niezbędnych do kompleksowego rozwiązania problemów ochrony środowiska,
- Wyznaczenie hierarchii ważności poszczególnych inwestycji,
- Przedstawienie rozwiązań technicznych, analiz ekonomicznych, formalno-prawnych dla proponowanych działań proekologicznych,
- Wyznaczenie optymalnych harmonogramów realizacji całości zamierzeń inwestycyjnych Powiatu ze wskazaniem źródeł finansowania.

Zgodnie z wymaganiami ustawowymi, Program Ochrony Środowiska dla Gminy Kochanowice powinien być aktualizowany, co 4 lata. Sięgając po środki budżetowe i pozabudżetowe Gmina w ostatnich latach zrealizowała szereg inwestycji:

- zakończenie budowy szkoły podstawowej w Kochcicach,
- wydłużenie sieci wodociągowej i kanalizacyjnej dla nowopowstałych terenów mieszkalnych,
- budowa kanalizacji sanitarnej w Jawornicy-Kochcicach,
- budowa wodociągu w Pawełkach,
- budowa kanalizacji deszczowej ul. Tylnej i Polnej w Jawornicy,
- zmodernizowanie ul. Wodnej i Kościelnej wraz z parkingiem w Lubecku,
- modernizacja ul. Kochanowickiej w Kochcicach,
- przebudowa drogi gminnej ul. Leśna w Jawornicy,
- modernizacja drogi powiatowej Harbułtowice-Droniowice,
- przebudowa ul. Wolności w Kochanowicach,
- modernizacje dróg dojazdowych do gruntów rolnych w Kochanowicach ul. Rolna i Szkolna, drogi Kochanowice-Harbułtowice, drogi Harbułtowice-Droniowice, ul. Leśna w Pawełkach, ul. Glinicka w Lubecku.

Według danych uzyskanych z „Raportu z wykonania POŚ dla Gminy Kochanowice za lata 2004 – 2008” większość zaplanowanych zadań została zrealizowana. Szczegółowe informacje na ten temat zostały zamieszczone w Raporcie.

Wśród optymalnych źródeł finansowania przedsięwzięć realizujących zadania własne gminy można wskazać takie źródła jak:

- ŚRODKI Z FUNDUSZY UE – REGIONALNY PROGRAM OPERACYJNY WOJEWÓDZTWA ŚLĄSKIEGO NA LATA 2007 – 2013

Regionalny Program Operacyjny Województwa Śląskiego na lata 2007-2013 [dalej: RPO] jest najistotniejszym instrumentem polityki regionalnej województwa w latach 2007-2013, ponieważ stanowi on element spajający większość zadań realizowanych przez jednostki samorządu terytorialnego oraz inne jednostki publiczne i prywatne w ramach funduszy strukturalnych Unii Europejskiej. Ponadto realizuje on zapisy zawarte w „Strategii Rozwoju Województwa Śląskiego na lata 2000 – 2020”.

W założeniu omawianego RPO dla województwa śląskiego jego celem jest równomierne wsparcie dla wszystkich obszarów województwa, zarówno tych problemowych, jak i ośrodków wzrostu. Ważne jest również to, że RPO budowany jest w oparciu o priorytety tematyczne, a nie preferencje terytorialne. Ponadto przewiduje on, że konkursy w jego ramach mają być ogłaszane na poziomie działań/poddziałań, typów projektów i grup Beneficjentów oraz, że w ramach ogłaszanych konkursów dla niektórych działań RPO WSL planuje się wydzielanie dwóch puli środków – dla dużych i mniejszych gmin.

W ramach realizacji RPO Województwa Śląskiego na lata 2007-2013 zostanie zaangażowane 1712,98 mln EUR, ze środków Europejskiego Funduszu Rozwoju Regionalnego. W niniejszym Programie przyjęto wkład Europejskiego Funduszu Rozwoju Regionalnego w odniesieniu do publicznych wydatków kwalifikowalnych. Wielkość środków prywatnych zaangażowanych we współfinansowanie Programu została wstępnie oszacowana na poziomie 341,82 mln EUR.

Dofinansowanie projektów w ramach priorytetów RPO Województwa Śląskiego na lata 2007 – 2013 wynosi do 85% kosztów kwalifikowalnych, za wyjątkiem Priorytetu X. Pomoc techniczna, gdzie dofinansowanie wynosi do 100% kosztów kwalifikowalnych projektu. Dodatkowo, w ramach Priorytetu II. Społeczeństwo informacyjne – działanie 2.2. Rozwój elektronicznych usług publicznych oraz Priorytetu V. Środowisko – działanie 5.2. Gospodarka odpadami i 5.5. Dziedzictwo przyrodnicze, przewiduje się możliwość finansowania kosztów kwalifikowalnych Europejskiego Funduszu Społecznego ze środków EFRR (cross – financing) do 10% wartości kosztów kwalifikowalnych projektu. W montażu finansowym dopuszczany jest również wkład Europejskiego Banku Inwestycyjnego [dalej: EBI] oraz wkład Wojewódzkiego Funduszu Ochrony Środowiska [dalej: WFOŚ].

Zgodnie z zasadami montażu finansowego wkładu własnego Jednostek Samorządu Terytorialnego lub jednostek im podległych zawartych w „Szczegółowym opisie priorytetów Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007 – 2013”, środki przeznaczone na zapewnienie wkładu własnego Beneficjenta, będącego Jednostką Samorządu Terytorialnego lub jednostką mu podległą muszą przynajmniej w części pochodzić ze środków własnych lub pożyczek i nie mogą być zastępowane środkami pochodzącymi z części budżetowych poszczególnych dysponentów, funduszy celowych lub innych środków publicznych. W ramach RPO WSL na lata 2007-2013 minimum 1% wkładu własnego do kosztów kwalifikowanych projektu muszą stanowić środki własne beneficjenta pochodzące z dochodów własnych zgodnie z art. 4 (gminy), 5 (powiaty) i 6 (województwo) ustawy z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego (Dz. U. Nr 203, poz. 1966 z późn. zm.) lub z pożyczek i kredytów komercyjnych.

Pozostała część wkładu własnego do projektu może zostać uzupełniona ze źródeł takich jak:

- środki o charakterze bezzwrotnym pochodzące z krajowych lub międzynarodowych instytucji finansowych, subwencji ogólnych,
- środki prywatne przekazywane w sposób formalnie udokumentowany i pozostające w dyspozycji Beneficjenta,
- środki pochodzące z funduszy celowych działających, jako osoby prywatne (PFRON, NFOŚiGW, WFOŚiGW itp.) oraz funduszami nieposiadającymi osobowości prawnej (np. Fundusz Rozwoju Kultury Fizycznej).

RPO Województwa Śląskiego na lata 2007 – 2013 przewiduje dofinansowanie projektów w formie zaliczki, które może być udzielane Beneficjentom Programu dla wszystkich działań/poddziałań przez Instytucję Zarządzającą Regionalnym Programem Operacyjnym Województwa Śląskiego na lata 2007-2013, zawartych w Uszczegółowieniu RPO WSL, za wyjątkiem poniższych:

- 1.2. - Mikroprzedsiębiorstwa i MŚP,
- 3.1.1. - Infrastruktura zaplecza turystycznego/ przedsiębiorstwa,
- 3.2.1. – Infrastruktura okołoturystyczna/ przedsiębiorstwa.

Zaliczki udzielane są na podstawie Rozporządzenia Ministra Rozwoju Regionalnego z dnia 10 lutego 2009r., zmieniające rozporządzenie w sprawie wydatków związanych z realizacją programów operacyjnych (Dz. U. 2009 Nr 23, poz. 140).

Instytucja Zarządzająca RPO WSL może przekazać Beneficjentowi dofinansowanie w formie zaliczki przed poniesieniem wydatków na realizację projektu, w transzach, na podstawie poprawnego wniosku o płatność zaliczkową. Przekazanie pozostałej części dofinansowania stanowić będzie refundację wydatków kwalifikowalnych. Wartość udzielonego dofinansowania w formie zaliczki w danym okresie rozliczeniowym nie może przekroczyć 70% wartości całkowitego planowanego dofinansowania w tym okresie.

W priorytecie V. Środowisko RPO Województwa Śląskiego na lata 2007 – 2013 wysokość przewidywanego wsparcia finansowego dla inwestycji w ramach wyznaczonych działań przedstawia tabela poniżej.

Tabela 23 Podział środków finansowych RPO dla działań w ramach Priorytetu V. Środowisko (podanych w euro)

Działanie	Środki ogółem	Środki UE	Środki publiczne Krajowe	Przewidywana wielkość środków prywatnych
Gospodarka wodno-ściekowa	104 236 436	82 118 600	14 491 518	7 626 318
Gospodarka odpadami	50 773 606	40 000 000	7 058 824	3 714 782
Czyste powietrze i odnawialne źródła energii	57 273 735	44 060 000	7 775 295	5 438 440
Zarządzanie środowiskiem	10 588 235	9 000 000	1 588 235	0
Dziedzictwo przyrodnicze	6 470 588	5 500 000	970 588	0
SUMA	229 342 600	180 678 600	31 884 460	16 779 540

Źródło: opracowanie własne na podstawie Załącznika nr 3 do Uszczegółowienia RPO WSL na lata 2007-2013

Przy uwzględnieniu limitów narzuconych przez Ministra Rozwoju Regionalnego alokacje dla poszczególnych priorytetów obejmują:

- działania w sferze produkcyjnej (badania i rozwój technologiczny, w tym infrastruktura szkolnictwa wyższego wspierająca działalność naukowo-badawczą; innowacje; bezpośrednie wsparcie przedsiębiorców i działalność instytucji otoczenia biznesu; społeczeństwo informacyjne; odnawialne źródła energii; turystyka, w zakresie wsparcia usług świadczonych przez przedsiębiorców) – min. 40% całkowitej przyznanej alokacji,
- infrastrukturę społeczną i ochronę zdrowia - max. 7% całkowitej przyznanej alokacji (w tym max. 3% na ochronę zdrowia i opiekę nad dzieckiem),
- małe projekty infrastrukturalne (niesieciowe, niekompleksowe) – max. 20% całkowitej przyznanej alokacji,
- współpracę międzyregionalną – max. 2% całkowitej przyznanej alokacji.

Zadania własne gminy w ramach programu oraz ich charakter wskazują na pozostałe optymalne źródła finansowania działań, którymi mogą być oprócz wymienionych powyżej:

- **FUNDUSZE EKOLOGICZNE 4 – stopniowego systemu obejmują finansowe środki takie jak:**
 - Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej [dalej: NFOŚiDW],
 - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Katowicach [dalej: WFOŚiGW],
 - Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej w Lublińcu [dalej: PFOŚiGW],
 - Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej do końca 2009 r. [dalej: GFOŚiGW].

WFOŚiGW jest podstawowym źródłem finansowania działań i projektów proekologicznych realizowanych przez samorządy lokalne oraz podmioty gospodarcze działające w województwie śląskim. Fundusz, działając na podstawie art. 405, 406, 407 i 409 ustaw z dnia 27 kwietnia 2001 Prawo ochrony środowiska (tekst jednolity Dz. U. Nr 25, poz. 150 z późn. zm.) wspomaga osiągnięcie długoterminowych celów środowiskowych województwa śląskiego, przeznaczając środki finansowe na realizację priorytetowych przedsięwzięć.

Fundusz udziela dofinansowania w formie pożyczek, dotacji, przekazania środków oraz może częściowo umarzać pożyczki na podstawie wniosków składanych na formularzach obowiązujących w Funduszu oraz zawieranych z wnioskodawcą szczegółowych umowach. Udzielenie pożyczki, dotacji, zawarcie umowy przekazania środków finansowych lub częściowego umorzenia pożyczki uzależnione jest od spełnienia przez wnioskodawcę warunków określonych w zasadach ustalonych uchwałą Rady Nadzorczej Funduszu.

Ostatni obowiązujący tekst jednolity uchwały dotyczy dofinansowania przedsięwzięć proekologicznych w województwie na 2009 rok, które obejmują:

- Zasady przyznawania pożyczek:
 - podstawa dofinansowania,
 - wysokość dofinansowania,
 - oprocentowanie,
 - warunki spłaty,
 - warunki dodatkowe,
- Zasady przyznawania dotacji:
 - podstawa dofinansowania,
 - wysokość dofinansowania,
 - zakres dofinansowania,
 - warunki dodatkowe,
 - dodatkowe preferencje,
- Zasady umarzania części pożyczek:
 - warunki umarzania,
 - wysokość umorzenia,
 - dodatkowe preferencje,
 - procedura umarzania,
- Zasady dopłat do oprocentowania kredytów bankowych:
 - podstawa dofinansowania,
 - preferencyjne oprocentowanie dla kredytobiorcy,
 - wysokość dopłat Funduszu do oprocentowania kredytu,
 - warunki spłaty,
 - warunki dodatkowe,
 - warunki zabezpieczenia,
- Zasady udzielania kredytów w ramach bankowych linii kredytowych:
 - podstawa dofinansowania,
 - wysokość dofinansowania,
 - oprocentowanie kredytu,
 - warunki spłaty,
 - warunki dodatkowe,
 - warunki zabezpieczenia,
- Procedura rozpatrywania wniosków i podejmowania decyzji:
 - wzory wniosków,
 - terminy składania wniosków,
 - kompletność wniosku,
 - zarejestrowanie wniosku,
 - rozpatrywanie wniosku,
 - komunikacja z wnioskodawcą,
 - uchwała o dofinansowaniu,
 - wygaśnięcie uchwały o dofinansowaniu zadania.

Wysokość dofinansowania w formie pożyczki może wynieść do **80% kosztów kwalifikowanych**, w zależności od efektów ekologicznych zadania oraz możliwości finansowych Funduszu. Jeżeli konkretne zadanie łączy pożyczkę z dotacją to wysokość dofinansowania może również stanowić do 80% kosztów kwalifikowanych. Dofinansowanie może wynieść do **100% kosztów kwalifikowanych**, jeżeli zadania będą

polegały na demontażu, transporcie i unieszkodliwianiu odpadów zawierających azbest z obiektów budowlanych zaliczonych do I stopnia pilności.⁵

Na podstawie analizy ekonomiczno-finansowej wnioskodawcy i zadania oraz uwzględniając przepisy dotyczące udzielania pomocy publicznej ustalone zostały przez Fundusz warunki spłaty pożyczki. Okres spłaty uwzględniający czas zwrotu nakładów nie może być dłuższy niż **10 lat** od daty zakończenia zadania, w tym okres karencji. Natomiast karencja nie może być dłuższa niż **12 miesięcy** po wynikającym z umowy terminie zakończenia zadania.

Wysokość dofinansowania w formie dotacji może wynieść do **100% kosztów kwalifikowanych** dla zadań **pozainwestycyjnych**, z uwzględnieniem efektów zadania oraz możliwości finansowych Funduszu. Natomiast dla zadań **inwestycyjnych** wyznaczono do **50% kosztów kwalifikowanych**. W przypadku zadań inwestycyjnych Fundusz ocenia ich efektywność, biorąc pod uwagę właściwe dla zadania wskaźniki ekonomiczno-finansowe.

Dotacje udzielane są głównie na dofinansowanie zadań pozainwestycyjnych, a dla zadań inwestycyjnych dotacje obejmują takie wydatki jak:

- zakupy inwestycyjne realizowane w ramach zadań związanych z edukacją ekologiczną, ochroną przyrody, zarządzaniem środowiskowym, zapobieganiem i likwidacją skutków poważnych awarii,
- budowa, modernizacja zbiorników małej retencji wodnej wpisanych do Programu małej retencji dla Województwa Śląskiego,
- budowa i modernizacja urządzeń wodnych zwiększających bezpieczeństwo przeciwpowodziowe,
- udział w usuwaniu skutków powodzi w urządzeniach wodnych, brzegach rzek i potoków oraz urządzeniach ochrony środowiska,
- uzupełnianie w sprzęt wojewódzkich magazynów przeciwpowodziowych,
- usuwanie szkód w środowisku spowodowanych działaniem żywiołu,
- likwidacja zagrożeń środowiskowych powodowanych zdeponowaniem niebezpiecznych odpadów przez zakłady postawione w stan likwidacji,
- usuwanie skutków zanieczyszczenia powierzchni ziemi, w przypadku nieustalenia podmiotu za nie odpowiedzialnego,
- likwidacja mogiłników i magazynów przeterminowanych środków ochrony roślin,
- usuwanie i unieszkodliwianie azbestu z obiektów służby zdrowia, oświaty i opieki społecznej,
- wspieranie wykorzystania źródeł energii odnawialnej, za wyjątkiem produkcji energii cieplnej dla nowobudowanych obiektów,
- wspieranie wykorzystania źródeł energii odnawialnej dla nowobudowanych obiektów użyteczności publicznej jednostek sektora finansów publicznych,
- z zakresu ochrony atmosfery i ochrony wód (za wyjątkiem budynków mieszkalnych), realizowane przez jednostki sektora finansów publicznych w obiektach użyteczności publicznej oraz przez pozostałe jednostki w obiektach użyteczności publicznej wpisanych do rejestru zabytków.

Ponadto dla zadań polegających na demontażu, transporcie i unieszkodliwianiu azbestu z obiektów służby zdrowia, oświaty i opieki społecznej możliwe jest przyznanie dotacji do **60% kosztów kwalifikowanych** zadania, a dla zadań polegających na usuwaniu skutków zanieczyszczenia powierzchni ziemi, w przypadku nieustalenia podmiotu za nie odpowiedzialnego albo bezskuteczności egzekucji wobec sprawcy możliwe jest dofinansowanie do **100% kosztów kwalifikowanych** zadania.

Jak wcześniej wspomniano WFOŚiGW przewiduje dofinansowanie w formie umarzania części pożyczek określając jednocześnie warunki, które nie dotyczą zadań polegających na demontażu, transporcie i unieszkodliwianiu odpadów zawierających azbest. Pożyczka udzielona przez Fundusz może być częściowo umorzona na wniosek pożyczkobiorcy pod warunkiem, że:

- zadanie zostało zrealizowane w terminie umownym,
- efekty ekologiczne i rzeczowe zostały osiągnięte w terminie umownym,
- spłacono, co najmniej 50% wykorzystanej pożyczki, w terminach określonych w umowie, wcześniejsza spłata pożyczki nie upoważnia pożyczkobiorcy do wystąpienia z wnioskiem o

⁵ Stopień pilności określany jest na podstawie „Oceny stanu i możliwości bezpiecznego użytkowania wyrobów zawierających azbest”, wykonanej zgodnie ze wzorem zawartym w Rozporządzeniu Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 02.04.2004 roku w sprawie sposobów bezpiecznego użytkowania oraz warunków usuwania wyrobów zawierających azbest (Dz.U. Nr 71, poz. 649).

umorzenie,

- pożyczkobiorca wywiązuje się z obowiązku wnoszenia opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych stanowiących dochody Funduszu oraz innych zobowiązań wobec Funduszu,
- pożyczkobiorca zobowiąże się przeznaczyć umorzoną kwotę na nowe zadanie ekologiczne, zgodnie z celami określonymi w ustawie Prawo ochrony środowiska.

Wysokość częściowego umorzenia może być udzielona do **50%** wykorzystanej kwoty pożyczki. Jednak wysokość umorzenia może ulec obniżeniu:

- **20%**, jeśli podczas realizacji zadania spisano aneks do umowy o dofinansowanie, zmniejszający wymiar planowanego efektu ekologicznego lub rzeczowego określony w umowie,
- **10%**, jeśli w trakcie realizacji zadania spisano aneks do umowy o dofinansowanie, zmniejszający wymiar planowanego efektu ekologicznego lub rzeczowego w zakresie ilości podłączeń kanalizacyjnych,
- **10%**, jeśli dokonano zmiany umowy, polegającej na przesunięciu terminu realizacji zadania, osiągnięcia efektu ekologicznego i rzeczowego o więcej niż 6 miesięcy,
- **10%**, jeśli dokonano zmiany harmonogramu spłaty pożyczki określonego w umowie o dofinansowanie, przyspieszając jej spłatę,
- **5%**, jeśli dokumenty rozliczające zrealizowane zadania złożono po upływie 1 miesiąca od terminu umownego.

Kolejną formą są dopłaty do oprocentowania kredytów bankowych, których podstawę stanowi kredyt do 80% kosztów kwalifikowanych. Preferencyjne oprocentowanie dla kredytobiorcy wyznaczono do **0,8 stopy redyskonta weksli**⁶ [dalej: s.r.w.], a wysokość dopłat Funduszu do oprocentowania kredytu maksymalnie **0,6 s.r.w.** Spłatę wyznaczono do 10 lat od daty zakończenia zadania, w tym okres karencji do 12 miesięcy po wynikającym z umowy terminie wypłaty ostatniej raty, a warunki zabezpieczenia kredytu ustala bank.

Istnieje również możliwość udzielenia kredytu w ramach bankowych linii kredytowych, których podstawą są nakłady inwestycyjne związane z realizacją obiektów, instalacji i urządzeń technologicznych na obszarze województwa śląskiego niezbędnych do osiągnięcia efektu ekologicznego. Wysokość dofinansowania wynosi do **90% nakładów inwestycyjnych**, lecz nie więcej niż 300.000 zł. Do 0,6 s.r.w., lecz nie mniej niż 3% w stosunku rocznym, oraz jednorazowa prowizja przygotowawcza banku w wysokości do 1% od kwoty przyznanego kredytu wynosi oprocentowanie kredytu. Wyznaczone warunki spłaty określają, że okres spłaty nie może być dłuższy niż 7 lat od daty zakończenia zadania, w tym okres karencji, która nie może być dłuższa niż 12 miesięcy po wynikającym z umowy terminie zakończenia zadania. Przedsięwzięcie musi zostać wykonane do 18 miesięcy od daty postawienia kredytu do dyspozycji kredytobiorcy, który nie podlega umorzeniu.

Korzystanie ze źródeł finansowych pochodzących z wojewódzkiego funduszu dobrze widać na przykładzie już podjętych przez Gminę inwestycji. Gmina Kochanowice już korzystała ze wsparcia finansowego WFOŚiGW w 2008 roku na realizację zadania „Modernizacja źródeł ciepła i termoizolacja budynków indywidualnych realizowana w ramach Programu Ograniczenia Niskiej Emisji dla Gminy Kochanowice”. Wsparcie to miało charakter pożyczki, której wysokość w sumie wynosiła 594 000 zł, a termin jej spłaty wyznaczono do 2018 roku. W programie przewidziano sfinansowanie ze środków zewnętrznych takich działań jak:

- wymiana urządzeń grzewczych, w tym stosowanie odnawialnych źródeł energii,
- montaż układów solarnych współpracujących z systemem c.w.u. lub c.o.,
- ocieplenie przegród budowlanych - ściany zewnętrzne, dach (stropodach), strop nad piwnicą.

Z zatwierdzonego przez Operatora⁷ dokumentu w formie Kosztorysu wynika, że każdy z uczestników Programu może uzyskać dofinansowanie w wysokości do 50% kosztów kwalifikowanych. Oznacza to, że przedsięwzięcia w ramach tego Programu w połowie będą pochodzić ze środków własnych mieszkańca, a resztę wydatków pokryje Gmina.

⁶ Stopa redyskonta weksli to stopa procentowa stosowana przez bank centralny w przypadkach redyskonta weksli lub innych papierów wartościowych zdyskontowanych przez banki komercyjne, określana przez Radę Polityki Pieniężnej i ogłaszana w Dzienniku Urzędowym NBP

⁷ Operator - wybrany przez Urząd podmiot posiadający wszelkie upoważnienia Urzędu do realizacji Programu.

Określono również, że wysokość dofinansowania będzie każdorazowo ustalana indywidualnie na podstawie Kosztorysu, który uwzględni zakres kosztów kwalifikowanych obejmujących m.in.:

- dla kotłów węglowych:
 - demontaż i utylizacja Starego źródła ciepła (wymiana starego pieca C.O.),
 - zakup i montaż Nowego źródła ciepła,
 - zakup i montaż niezbędnej armatury: czopuch, pompa obiegowa, zawór trój- / czwór drogowy,
 - zawory przelotowe i zwrotne,
 - zespół rurowy, izolacja rurociągów,
 - osprzęt niezbędny do zainstalowania Nowego źródła ciepła.
- dla instalacji układu solarnego:
 - zakup i montaż kolektora słonecznego próżniowego lub płaskiego,
 - zakup i montaż niezbędnej armatury: zestaw przyłączeniowy, podgrzewacz pojemnościowy, czynnik grzewczy, zestaw mocujący, sterownik, pompa obiegowa, naczynie wzbiorcze, zespół rurowy.

Poniesione w ramach podpisanej Umowy koszty kwalifikowane nie obejmują prac wykonanych przed datą podpisania Umowy, ponieważ prace dotyczące zadania należy zrealizować w okresie rozliczeniowym ustalonym w umowie. Jeżeli w regulaminie programu pominięto określone elementy oznacza to, że zakres kosztów kwalifikowanych będzie każdorazowo ustalany indywidualnie przez Inspektora Nadzoru, w zależności od uwarunkowań i rozwiązań technicznych. Szczegółowy opis omawianego zadania wraz z warunkami i zasadami jego realizacji zawiera uchwała Nr XVI/140/08 Rady Gminy Kochanowice z dnia 8 lutego 2008 r. w sprawie: zasad i trybu udzielania dotacji osobom fizycznym zakwalifikowanym do udziału w Programie Ograniczenia Niskiej Emisji dla Gminy Kochanowice [dalej: PONE] oraz wszelkich dokumentach i załącznikach odnoszących się do PONE. W tym miejscu ważnym wydaje się fakt, że całość działań w ramach PONE dla Gminy Kochanowice finansowana jest z pożyczki WFOŚiGW w Katowicach.

- środki organizacji i funduszy działających w zakresie ochrony środowiska, rozwoju regionalnego i rozwoju wsi wśród których można wymienić:
 - Global Environmental Facility – światowa organizacja o charakterze kapitałowego funduszu celowego na rzecz ochrony środowiska,
 - Program WWF dla Polski - krajowe przedstawicielstwo międzynarodowej organizacji World Wild Fund,
 - Narodowa Fundacja Ochrony Środowiska - zajmująca się opracowywaniem ekspertyz w zakresie ochrony środowiska oraz edukacją ekologiczną,
 - Fundacja Partnerstwo dla Środowiska - promuje działania na rzecz ekorozwoju,
 - Regionalne Centrum Ekologiczne na Europę Środkową i Wschodnią - wspomaga swobodną wymianę informacji oraz udział społeczeństwa w podejmowaniu decyzji dotyczących ochrony środowiska
- środki własne (budżet Gminy Kochanowice),
- środki mieszkańców gminy.

5.3 Ocena możliwości budżetowych wdrożenia zadań własnych Programu Ochrony Środowiska

Polityka pozyskiwania środków finansowych na inwestycje będąca istotnym elementem polityki finansowej jednostek samorządu terytorialnego, prowadzona jest zgodnie z ustawą z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. nr 249, poz. 2104, ze zmianami). W art. 167 ust. 2 określone zostały zadania realizowane w formie wydatków budżetów jednostek samorządu terytorialnego m.in.:

- zadania własne jednostek samorządu terytorialnego,
- zadania z zakresu administracji rządowej i inne zadania zlecone jednostkom samorządu terytorialnego ustawami,
- zadania przejęte przez jednostki samorządu terytorialnego do realizacji w drodze umowy lub porozumienia,
- zadania realizowane wspólnie z innymi jednostkami samorządu terytorialnego,
- pomoc rzeczową lub finansową dla innych jednostek samorządu terytorialnego, określoną przez organ stanowiący jednostki samorządu terytorialnego odrębną uchwałą.

Według art. 169, ust. 1 w/w ustawy łączna kwota poniższych wydatków w danym roku budżetowym nie może przekroczyć 15% planowanych na dany rok budżetowy dochodów jednostki samorządu terytorialnego:

- spłat rat kredytów i pożyczek dotyczących finansowania planowanego deficytu budżetu jednostki samorządu terytorialnego oraz spłat wcześniej zaciągniętych zobowiązań z tytułu emisji papierów wartościowych oraz zaciągniętych pożyczek i kredytów wraz z należnymi w danym roku odsetkami od kredytów i pożyczek przeznaczonych na pokrycie występującego w ciągu roku przejściowego deficytu budżetu jednostki samorządu terytorialnego wydatków budżetu, nie może przekroczyć 15% planowanych na dany rok budżetowy dochodów jednostki samorządu terytorialnego,
- wykupów papierów wartościowych emitowanych przez jednostki samorządu terytorialnego na finansowanie planowanego deficytu budżetu jednostki samorządu terytorialnego oraz spłat wcześniej zaciągniętych zobowiązań z tytułu emisji papierów wartościowych oraz zaciągniętych pożyczek i kredytów wraz z należnymi odsetkami i dyskontem od papierów wartościowych emitowanych na pokrycie występującego w ciągu roku przejściowego deficytu budżetu jednostki samorządu terytorialnego,
- potencjalnych spłat kwot wynikających z udzielonych przez jednostki samorządu terytorialnego poręczeń oraz gwarancji.

Jeszcze do niedawna działania samorządu lokalnego podejmowane w celu wykonania zadań własnych opierały się na pewnym schemacie, który powodował ograniczanie możliwości rozwoju gmin. Gmina w procesie planowania budżetu często była zbyt skupiona na osiągnięciu optymalnego wyniku z wykonywanego budżetu, ponieważ pomijane były możliwości uzyskania środków finansowych z zewnętrznych źródeł. W takich warunkach efektywność prowadzenia inwestycji pozostawała na pożądanym lub nie „bezpiecznym” poziomie. Zwiększenie przedsięwzięć inwestycyjnych wymaga nie tylko zaangażowania wysokich środków własnych, ale także aktywnej polityki pozyskiwania alternatywnych źródeł finansowania.

Wraz ze zmianami towarzyszącymi otwieraniu się polskiej gospodarki (oraz wielu innych dziedzin życia społecznego) dostęp do różnorodnych form rozwoju uległ zwiększeniu, urozmaiceniu i upowszechnieniu. Ma to szczególne znaczenie dla jednostki samorządowej, jaką jest gmina, ponieważ umożliwia korzystanie z zasobów, jakie w swojej ofercie posiadają zagraniczni partnerzy czy podmioty ponadnarodowe. Jednak potencjał rozwojowy gminy w dużej mierze zależy od poziomu zaangażowania w adaptację do nowych warunków funkcjonowania, zaś to generuje ważny dla niniejszego opracowania aspekt odnośnie zdolności do zaciągania zobowiązań.

Budżet Gminy Kochanowice na 2009 rok podjęty uchwałą Nr XXVI/225/08 Rady Gminy Kochanowice z dnia 30 grudnia 2008 w sprawie budżetu Gminy Kochanowice na 2009 rok został opracowany w oparciu o dokumenty takie jak:

- pismo Ministra Finansów z dnia 10 października 2008 roku w sprawie informacji o projektowanej wielkości subwencji wyrównawczej, równoważącej, oświatowej oraz planowanej kwocie udziału Gminy w podatku dochodowym od osób fizycznych na 2009 rok
- pismo Wojewody Śląskiego Nr FB/ I/ 3011/478/1/08 z dnia 23 października 2008 roku w sprawie wskaźników dotacji celowych na 2009 rok,

- pismo Krajowego Biura Wyborczego Nr DCZ /3101/22/2008 w sprawie dotacji na 2009 rok, na zadania związane z prowadzeniem i aktualizacją stałego rejestru wyborców.

W zakresie projektowania pozostałych dochodów własnych Gminy uwzględniono przewidywane wykonanie planu dochodów za 2008 rok, możliwości pozyskania w 2009 roku dochodów z tytułu sprzedaży nieruchomości, opłat czynszowych i wynajmu lokali, a przede wszystkim uwzględniono główne źródło dochodów Gminy – podatki i opłaty lokalne.

W ramach budżetu ustalone zostały wysokości finansów podstawowych jednostek stosowanych w projekcie budżetu, które przedstawione zostały poniżej.

- **Planowane dochody Gminy w wysokości 15.586.720,00 zł.,** które pochodzą z źródeł:
 - **Dochody bieżące – 13.834.329 zł , w tym:**
 - dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie – 1.856.696 zł,
 - dotacje celowe otrzymane z budżetu państwa na zadania bieżące realizowane przez gminę na podstawie porozumień z organami administracji rządowej – 800 zł
 - dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin – 194.927 zł.
 - dotacje celowe otrzymane z powiatu na zadania bieżące realizowane na podstawie porozumień – 250 zł
 - subwencje z budżetu państwa – 7.689.360 zł
 - udziały gmin w podatku dochodowym od osób fizycznych – 1.635.273 zł
 - udział gminy w podatku dochodowym od osób prawnych – 10.000 zł
 - wpływy z tytułu podatku dochodowego od osób fizycznych – 2.000 zł
 - dochody z tytułu podatków i opłat lokalnych – 1.946.111 zł,
 - dochody z tytułu realizacji zadań z zakresu administracji rządowej - 1.180 zł
 - **Dochody majątkowe - 1.752.391 zł , w tym:**
 - dotacje na finansowanie lub dofinansowanie kosztów realizacji inwestycji – 1.054.891 zł
 - środki na dofinansowanie kosztów realizacji inwestycji – 97.500 zł
 - dochody ze sprzedaży majątku – 600.000 zł .

Wydatki budżetu Gminy na 2009 rok zaplanowano w wysokości 18.066.948 zł , z czego wydatki bieżące kwota wynosi 13.504.636 zł, wydatki majątkowe 4.562.312 zł. Zaplanowany udział wydatków majątkowych w ogólnym planie wydatków wynosi 26 %.

Na infrastrukturę wodociągową i sanitaryjną wsi planuje się przeznaczyć kwotę **1.626.400 zł,** w tym na wydatki inwestycyjne 1.570.000 zł, które dotyczyć będą budowy wodociągów, zgodnie z przyjętym na 2009 rok planem zadań inwestycyjnych.

Istotną grupą wydatków ujętych w budżecie Gminy są środki przeznaczone na realizację zadań z zakresu pomocy społecznej. Pomoc społeczna finansowana jest dotacjami z budżetu państwa (dotacje na zadania własne i zlecone) **2.009.985 zł** oraz środkami własnymi gminy **632.467 zł.**

Wydatki inwestycyjne przyjęte przez Gminę do realizacji w 2009 roku w wysokości **4.562.312 zł** obejmują wydatki m.in. takie jak:

- na budowę sieci kanalizacyjnej i wodociągowej w 2009 roku planuje się przeznaczyć kwotę 1.570.000 zł. Głównym źródłem finansowania tych inwestycji w 2009 roku będą kredyty,
- wydatki związane z budową placów zabaw oraz modernizacją sali spotkań wraz z izbą pamięci religijno – kulturowej. Plac zabaw planuje się wybudować w miejscowości Kochcice oraz Lubecko , zaś Izbę Pamięci w miejscowości Harbułtowice. Źródłem finansowania tych inwestycji będą środki gminy pochodzące z kredytów oraz dotacje Urzędu Marszałkowskiego w ramach programu „Odnowy Wsi”. Planuje się pozyskać środki w wysokości 140.000 zł,
- na przebudowę i modernizację dróg gminnych zaplanowano na 2009 rok wydatki w wysokości 1.435.000 zł. W zakresie finansowania infrastruktury drogowej Gmina będzie się ubiegać o środki z Funduszu Ochrony Gruntów Rolnych poprzez dotację Urzędu Marszałkowskiego na remont i modernizację drogi dojazdowej do gruntów rolnych w miejscowości Pawełki - 97.500 zł oraz z programu „Narodowy Program Przebudowy Dróg Lokalnych 2008 – 2011”. Tymi środkami nastąpi częściowe sfinansowanie kosztów przebudowy ulicy Leśnej w miejscowości Jawornica. Pozostałe środki na infrastrukturę drogową pochodzą z zaciągniętych przez gminę kredytów,

- "Kompleksowa termomodernizacja budynków użyteczności publicznej w miejscowości Kochanowice". Na to zadanie planuje się przeznaczyć w 2009 r kwotę 800.000 zł, zaś całość zadania zamknie się planowaną kwotą 1.950.000 zł. Realizacją tego zadania będzie finansowana środkami gminy pochodzącymi z pożyczki oraz dotacją WFOŚ i GW,
- na przebudowę oświetlenia przy ul. Wolności i Ogrodowej w Kochanowicach planuje się przeznaczyć kwotę 220.000 zł.

Przedstawiony projekt budżetu Gminy na 2009 rok zakłada planowany deficyt w wysokości **2.480.228 zł**. Planowany deficyt zostanie pokryty kredytem długoterminowym oraz planowanymi wolnymi środkami budżetowymi. Pozostała część planowanego kredytu zostanie przeznaczona na spłatę wcześniej zaciągniętych zobowiązań.

Tabela 24 Dochody budżetu gminy w okresie od 01.01.2009 - 30.06.2009 r.

L.p	Treść	Plan	Wykonanie	%
1.	Subwencje z budżetu państwa	7.563.689,00	4.340.396,00	57
2.	Dotacje na zadania własne	291.722,00	153.075,00	52
3.	Dotacje na zadania zlecone, w tym: porozumienie z powiatem	1.942.316,58 500,00	864.245,00 500,00	44
4.	Dotacje na realizację zadań inwestycyjnych gmin, w tym: - środki unijne	723.812,00 583.812,00	- -	
5.	Środki na dofinansowanie zadań inwestycyjnych, realizowanych przez gminę	97.500,00	-	
6.	Pozostałe dochody majątkowe	600.000,00	281.277,50	47
7.	Udział gmin w podatkach stanowiących dochód budżetu państwa	1.635.219,00	659.768,00	40
8.	Pozostałe dotacje w tym: - otrzymane z funduszy z tytułu utraconych dochodów - Urzędu Marszałkowskiego * Święto Kwitnącego Różanecznika" - dotacja z Funduszu Sportu - dotacja rozwojowa „Kapitał ludzki”	115.944,00 7.184,00 5.000,00 25.000,00 78.760,00	22.184,00 7.184,00 - 15.000,00 -	19
9.	Wpływy z karty podatkowej	2.000,00	1.106,36	55
10.	Wpływy z podatków pobieranych przez gminę	1.717.111,00	914.130,11	53
11.	Wpływy z dochodów pobieranych przez Urzędy Skarbowe	111.000,00	55.158,22	49
12.	Wpływy z tytułu wydania zezwoleń na sprzedaż alkoholu	80.000,00	55.444,79	69
13.	Wpływy z opłaty skarbowej	20.000,00	12.116,00	61
14.	Wpływy z opłaty eksploatacyjnej	26.000,00	13.583,98	52
15.	Wpływy z usług	200.700,00	114.446,01	57
16.	Pozostałe dochody realizowane przez Gminę w tym: - odsetki od lokat bankowych - odsetki od nieterminowych wpłat podatków i opłat - środki Funduszu Pracy - wpływy z różnych dochodów (przyłącza kanalizacyjne , odszkodowanie,	464.356,00 50.000,00 25.000,00 59.659,00 109.217,00	228.218,10 13.555,13 3.683,75 - 98.196,39	49
	Razem:	15.591.369,58	7.715.149,07	49

Źródło: dane z Urzędu Gminy Kochanowice, 2009

6 Narzędzie i instrumenty realizacyjne programu

6.1 Mechanizmy prawne

Ustawa Prawo Ochrony Środowiska określa narzędzia prawne wykorzystywane dla realizacji zadań w dziedzinie ochrony środowiska, jak również nakłada na organy administracji samorządowej obowiązki w tym zakresie. Organami ochrony środowiska w myśl art. 376 ustawy Prawo ochrony środowiska są:

- wójt, burmistrz lub prezydent miasta,
- starosta,
- sejmik województwa,
- marszałek województwa,
- wojewoda,
- minister właściwy do spraw środowiska.

Organy Inspekcji Ochrony Środowiska działające na podstawie przepisów ustawy o Inspekcji Ochrony Środowiska wykonują zadania w zakresie ochrony środowiska, jeżeli ustawa tak stanowi. Wójt Gminy sprawuje kontrolę przestrzegania i stosowania przepisów o ochronie środowiska w zakresie objętym właściwością tych organów.

Wójt lub osoby przez niego upoważnione są uprawnieni do występowania w charakterze oskarżyciela publicznego w sprawach o wykroczenia przeciw przepisom o ochronie środowiska. Wójt, występuje do wojewódzkiego inspektora ochrony środowiska o podjęcie odpowiednich działań będących w jego kompetencji, jeżeli w wyniku kontroli organy te stwierdzą naruszenie przez kontrolowany podmiot przepisów o ochronie środowiska lub występuje uzasadnione podejrzenie, że takie naruszenie mogło nastąpić, przekazując dokumentację sprawy.

Wójt gminy okresowo przedkłada marszałkowi województwa informacje o rodzaju, ilości i miejscach występowania substancji stwarzających szczególne zagrożenie dla środowiska.

Wójt gminy w drodze decyzji, nakazać osobie fizycznej, której działalność negatywnie oddziałuje na środowisko, wykonanie w określonym czasie czynności zmierzających do ograniczenia negatywnego oddziaływania na środowisko.

Szczegółowe kompetencje organów na szczeblu gminnym w zakresie każdej z dziedzin ochrony środowiska określają przepisy Ustawy Prawo ochrony środowiska.

6.2 Prawo ochrony środowiska i inne akty niezbędne do realizacji Programu Ochrony Środowiska

6.2.1 Ustawy

- Ustawa z dnia 4 lutego 1994 roku Prawo geologiczne i górnicze (Dz.U. z 2005 r., Nr 228, poz. 1947 z późn. zm.);
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2004 r., Nr 121, poz. 1266 z późn. zm.);
- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r., Nr 39 poz. 251 z późn. zm.);
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r., Nr 25 poz. 150 z późn. zm.);
- Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2005 r., Nr 239 poz.2019 z późn. zm.);
- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2004 r., Nr 92, poz. 880 z późn. zm.);
- Ustawa z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz. U. Z 2007 r., Nr 147, poz. 1033);
- Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., Nr 199, poz. 1227);

6.2.2 Rozporządzenia

- Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. z 2002 r., Nr 165, poz. 1359);
- Rozporządzenie Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. z 2004 r., Nr 229, poz. 2313 z późn. zm.);

- Rozporządzenie Ministra Środowiska z dnia 30 marca 2005 r. w sprawie trybu i zakresu opracowania projektu planu ochrony dla obszaru Natura 2000 (Dz. U. Z 2005 r., Nr 61, poz. 549);
- Rozporządzenie Ministra Środowiska z dnia 31 marca 2006 roku w sprawie rodzajów instalacji objętych wspólnotowym systemem handlu uprawnieniami do emisji (Dz. U. z 2006 r., Nr 60, poz. 429);
- Rozporządzenie Ministra Środowiska z dnia 6 marca 2007 r. zmieniające rozporządzenie w sprawie rodzajów instalacji objętych wspólnotowym systemem handlu uprawnieniami do emisji (Dz. U. z 2007 r., Nr 45, poz. 295);
- Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. z 2007 r., Nr 120, poz. 826);
- Rozporządzenie Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2008 r., Nr 47 poz. 281);
- Rozporządzenie Ministra Środowiska z dnia 6 marca 2008 r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz. U. z 2008 r., Nr 52, poz. 310);
- Rozporządzenie Rady Ministrów z dnia 1 lipca 2008 r. w sprawie przyjęcia Krajowego Planu Rozdziału Uprawnień do emisji dwutlenku węgla na lata 2008-2012 dla wspólnotowego systemu handlu uprawnieniami do emisji (Dz. U. z 2008 r., Nr 202, poz. 1248);

6.2.3 Obowiązujące dyrektywy w zakresie ochrony środowiska

- Dyrektywa 2004/101/WE Parlamentu Europejskiego i Rady zmieniająca dyrektywę 2003/87/WE ustanawiającą system handlu przydziałami emisji gazów cieplarnianych we Wspólnocie, z uwzględnieniem mechanizmów projektowych Protokołu z Kioto
- Decyzja Rady przyjmująca program szczegółowy badań, rozwoju technologicznego i demonstracji w dziedzinie energii, środowiska i stałego rozwoju (1998-2002)
- Dyrektywa 2000/14/WE Parlamentu Europejskiego i I Rady w sprawie zbliżenia ustawodawstw Państw Członkowskich odnoszących się do emisji hałasu do środowiska przez urządzenia używane na zewnątrz pomieszczeń
- Decyzja nr 1600/2002/WE Parlamentu Europejskiego I Rady ustanawiająca szósty wspólnotowy program działań w zakresie środowiska naturalnego
- Dyrektywa Rady w sprawie swobody dostępu do informacji o środowisku
- Dyrektywa 94/63/WE Parlamentu Europejskiego i Rady w sprawie kontroli emisji lotnych związków organicznych (LZO) wynikających ze składowania paliwa i jego dystrybucji z terminali do stacji paliw
- Dyrektywa Rady 96/61/WE dotycząca zintegrowanego zapobiegania zanieczyszczeniom i ich kontroli
- Dyrektywa Rady 97/11/WE zmieniająca dyrektywę 85/337/EWG w sprawie oceny wpływu wywieranego przez niektóre publiczne i prywatne przedsięwzięcia na środowisko
- Dyrektywa Rady 91/156/EWG zmieniająca Dyrektywę 75/442/EWG w sprawie odpadów
- Dyrektywa Rady 80/68/EWG w sprawie ochrony wód gruntowych przed zanieczyszczeniem spowodowanym przez niektóre substancje niebezpieczne
- Dyrektywa Rady 85/337/EWG w sprawie oceny wpływu wywieranego przez niektóre przedsięwzięcia publiczne i prywatne na środowisko
- Dyrektywa Rady 87/101/EWG zmieniająca dyrektywę 75/439/EWG w sprawie unieszkodliwiania olejów odpadowych
- Dyrektywa 90/1210/EWG w sprawie ustanowienia Europejskiej Agencji Ochrony Środowiska oraz europejskiej sieci informacji i obserwacji środowiska
- Dyrektywa Rady 90/313/EWG w sprawie swobody dostępu do informacji o środowisku
- Dyrektywa Rady 91/692/EWG normalizująca i racjonalizująca sprawozdania w sprawie wykonywania niektórych dyrektyw odnoszących się do środowiska
- Dyrektywa Rady 91/689/EEC w sprawie odpadów niebezpiecznych
- Dyrektywa Komisji 93/67/EWG ustanawiająca zasady oceny ryzyka dla człowieka i środowiska naturalnego ze strony substancji notyfikowanych zgodnie z dyrektywą Rady 67/548/EWG

- Dyrektywa Parlamentu Europejskiego i Rady nr 2001/81/WE z 23 października 2001 r. w sprawie krajowych pułapów emisji dla niektórych zanieczyszczeń powietrza atmosferycznego (dokument opublikowany w Fakty. Dokumenty nr II, czerwiec 2002, PSE SA)
- Decyzja ramowa Rady 2003/80/WSiSW w sprawie ochrony środowiska poprzez prawo karne
- Dyrektywa 2003/35/WE Parlamentu Europejskiego i Rady przewidująca udział społeczeństwa w odniesieniu do sporządzania niektórych planów i programów w zakresie środowiska oraz zmieniająca w odniesieniu do udziału społeczeństwa i dostępu do wymiaru sprawiedliwości dyrektywy Rady 85/337/EWG i 96/61/WE

7 Dostęp do informacji, edukacja ekologiczna, udział społeczeństwa

Organy administracji są obowiązane do udostępniania każdemu informacji o środowisku i jego ochronie. Chodzi tu o organy administracji rządowej i samorządowej wszystkich szczebli, a także inne podmioty, gdy są one powołane z mocy prawa lub na podstawie porozumień do wykonywania zadań publicznych dotyczących środowiska i jego ochrony. Każdy ma prawo do informacji o środowisku i jego ochronie w granicach określonych ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. 2008 nr 199 poz. 1227, z późn. zm.; nazywanej dalej ustawą).

Prawo do informacji o środowisku i jego ochronie jest prawem konstytucyjnym dowolnej osoby fizycznej lub prawnej, niezależnie od narodowości, miejsca zamieszkania lub siedziby. Udostępnieniu, na zasadach powyższej ustawy, podlegają informacje znajdujące się w posiadaniu organu administracji lub które są dla niego przeznaczone (informacje, którymi w imieniu organu dysponują osoby trzecie, w tym też informacje, których organ ten ma prawo żądać od tych osób trzecich), wymienione w art.9 ustawy, dotyczące m.in.:

- stanu elementów środowiska oraz wzajemnego oddziaływania między tymi elementami,
- emisji i zanieczyszczeń oddziałujących lub mogących oddziaływać na środowisko,
- środków i działań (w tym analiz gospodarczych i założeń), które mają faktycznie lub potencjalnie wpływ na poszczególne elementy środowiska lub ich ochronę oraz raportów w tym zakresie,
- stanu zdrowia, bezpieczeństwa i warunków życia ludzi w zakresie oddziaływania na nie stanu środowiska i emisji,
- stanu obiektów kultury oraz budowlanych w zakresie oddziaływania na nie stanu środowiska i emisji.

Wśród opracowań, stanowiących dokumenty jawne, które powinny zostać udostępnione przez organ Gminy znajduje się również projekt Programu Ochrony Środowiska i Planu Gospodarki Odpadami, a także same już zatwierdzone opracowania. W ramach współuczestnictwa społeczeństwa i niektórych grup społecznych w tworzeniu niniejszego opracowania będzie ono poddawane konsultacjom społecznym. Władze Gminy Kochanowice udostępnią projekty POŚ i PGO do publicznej wiadomości poprzez umożliwienie wglądu do dokumentów na stronie internetowej, oraz w siedzibie Urzędu Gminy, możliwe będą również wszelkiego rodzaju konsultacje i udział społeczeństwa. Działania te zostaną poprzedzone informacjami i ogłoszeniami zamieszczonymi na tablicy ogłoszeń w Urzędzie Gminy, na stronie internetowej oraz w gazetce gminnej. Narzędzia takie usprawniają współpracę i budowanie partnerstwa. Ważną rolę również odgrywa budowanie powiązań między samorządami, a społeczeństwem, gdzie podstawą są komunikacje społeczne, systemy konsultacji i debat publicznych oraz wprowadzanie mechanizmów budowania świadomości. Zainteresowane osoby będą miały możliwość wpływu na ostateczny kształt opracowań, zostanie stworzone narzędzie dające możliwość zrozumienia niejasnych kwestii zamieszczonych w dokumentacji. Wynikiem tak szerokich działań z użyciem wielu narzędzi komunikacji interpersonalnej będzie stworzenie dokumentacji w formie satysfakcjonującej zarówno dla władz Gminy jak i społeczeństwa.

Zasadą jest udostępnianie informacji o środowisku na pisemny wniosek (są jednak wyjątki), przy czym zgodnie z art. 13 ustawy, od podmiotu żądającego informacji o środowisku i jego ochronie nie wymaga się wykazania interesu prawnego lub faktycznego.

We wniosku o udostępnienie informacji powinien być jasno określony zakres informacji i oczekiwana forma udostępnienia. Zobacz szczegóły dotyczące sposobów zgłaszania i terminów realizacji wniosków.

W pewnych sytuacjach organ administracji może odmówić udostępnienia informacji o środowisku i jego ochronie, np. jeżeli wymagałoby to dostarczenia dokumentów lub danych będących w trakcie opracowywania, przeznaczonych do wewnętrznego komunikowania się oraz w sytuacji, gdy wniosek o udostępnienie informacji jest w sposób oczywisty niemożliwy do zrealizowania lub sformułowany w sposób

zbyt ogólny. Odmowa następuje w drodze decyzji organu administracji. Ograniczenia udostępniania informacji o środowisku uregulowane zostały w art. 16 ust. 1 ustawy. Zobacz szczegóły dotyczące informacji nie podlegających udostępnianiu.

Udostępnienie informacji o środowisku i jego ochronie jest bezpłatne, gdy:

- przekazanie informacji następuje ustnie lub
- informacje o dokumentach znajdują się w publicznie dostępnym wykazie danych, a dokumenty zostają wyszukane i przejrane w siedzibie organu administracji.

Udostępnienie jest płatne w sytuacji, gdy:

- informacje wymagają wyszukania,
- sporządzone zostają kopie dokumentów lub danych,
- następuje przekształcenie informacji w formę zawartą we wniosku (np. elektroniczną na płycie CD)
- organ przesyła wnioskodawcy sporządzone kopie dokumentów lub danych drogą pocztową.

Z racji faktu, że człowiek nie jest w stanie funkcjonować w sposób, który nie zagrażałby środowisku naturalnemu, ogromne znaczenie dla realizacji zasady zrównoważonego rozwoju oraz dla realizacji celów i działań określonych w Programie ochrony środowiska dla Gminy Kochanowice ma edukacja ekologiczna społeczeństwa. Jej podstawowym zadaniem jest wykształcenie u ludzi takich postaw proekologicznych, które wpłyną na minimalizację nadmiernej eksploatacji zasobów środowiska naturalnego oraz przyczynią się do poprawy jego stanu. Edukacja ekologiczna musi obejmować całe społeczeństwo bez wyjątku.

Najliczniejszą grupę podmiotów realizujących działania edukacyjne stanowią jednostki oświatowe – szczególnie szkoły podstawowe i gimnazjalne, które biorą udział w akcjach i działaniach incydentalnych, wdrażają autorskie programy edukacji ekologicznej bądź też uczestniczą w programach edukacyjnych przygotowanych i prowadzonych przez organizacje pozarządowe. Ważnym jest, więc kształtowanie emocjonalnego stosunku dzieci i młodzieży do środowiska, w którym żyją oraz kształtowanie świadomych zachowań proekologicznych, polegających przede wszystkim na poczuciu odpowiedzialności za stan środowiska naturalnego, dążenie do ochrony i pomnażania zasobów środowiska przyrodniczego. Edukacja ekologiczna dzieci spoczywa zarówno na rodzicach, szkole jak i na całym społeczeństwie. Zajęcia dydaktyczne w szkole powinny zachęcać i inspirować młodzież zarówno do działań proekologicznych jak i do samoedukacji młodzieży. Aby osiągnąć ten cel, zajęcia z edukacji ekologicznej, nie powinny być dla dzieci i młodzieży, jednym ze szkolnych przedmiotów, których trzeba się uczyć a powinny być zajęciami, które inspirują do poznawania zasobów naturalnych regionu, zachęcają do samodzielnego odkrywania związków między stanem środowiska naturalnego a jakością życia człowieka i uświadamiają, że dobro środowiska naturalnego jest żywotnym interesem zarówno współczesnych jak i przyszłych pokoleń.

Średnio w roku Gmina organizuje około 30-35 przedsięwzięć ekologicznych. Działania własne Gminy Kochanowice w latach 2003-2008 były skierowane zarówno do mieszkańców dorosłych i dzieci poprzez:

- konkursy ekologiczne z okazji „Dnia Ziemi”,
- akcję Sprzątania Świata,
- warsztaty ekologiczne dla dzieci.
- prowadzono między innymi Program ścieżek edukacyjnych realizowanych na lekcjach matematyki w klasach IV-VI szkoły podstawowej w Kochanowicach
- szkolenia i warsztaty dla kadr samorządowych i nauczycieli (seminaria, konferencje, targi ekologiczne),
- edukację lokalnej społeczności (zebrania mieszkańców, publikacje w lokalnych biuletynach, imprezy specjalne – festyny);

W lipcu i sierpniu 2008 komisja konkursowa na podstawie wizji lokalnych oceniła zgłoszenia do V edycji konkursu. W kategorii "Najpiękniejsza wieś" przy ocenie brano pod uwagę zaangażowanie społeczności lokalnej w działaniach na rzecz wsi, sposoby współdziałania samorządu z mieszkańcami oraz umiejętności zaprezentowania dorobku wsi podczas wizytacji Komisji. Gmina Kochanowice zajęła III miejsce.

Działania własne Gminy winny być skierowane także do dorosłych mieszkańców Gminy poprzez: dystrybucję broszur, ulotek promujących szeroki aspekt ochrony środowiska tj. ograniczenie zużycia wody, segregację odpadów, alternatywne źródła energii, zmiana przyzwyczajeń konsumenckich, zapoznanie z problemami ochrony przyrody, walorami przyrodniczymi Gminy itp.

Innym ważnym zadaniem z zakresu edukacji ekologicznej, w powiązaniu z promocją cennych terenów pod względem krajobrazu kulturowego i przyrodniczego jest tworzenie ścieżek i tras rowerowych, turystycznych, w oparciu o zachowany, czytelny układ historycznej sieci drożnej – z obiektami zabytkowymi

oraz punktami i panoramami widokowymi. Na terenie Gminy Kochanowice wyznaczono i oznakowano następujące ścieżki edukacyjne i rowerowe:

- Poznajemy środowisko naturalne północno – zachodniej części Parku krajobrazowego „Lasy nad Górną Liswartą” oraz zabytki Gminy Kochanowice
- 7 km ścieżki przyrodniczo-dydaktycznej "NA BRZOŹĘ"
- 37 km liczy Szlak Pomników Przyrody przebiegający przez miejscowości: Boronów - Koszęcin - Lubliniec - Kochanowice - Pawełki - Ciasna
- Przez Pawełki zaplanowano także przebieg jednej z głównych tras po województwie śląskim - trasy rowerowej- 17 N- Gliwice- Kluczbork.

Ścieżki te prowadzą wśród pięknie położonych stawów łańcuchowych obfitujących w ptactwo wodne, łąk, lasów i pagórków, a także terenów historycznie i kulturowo cennych. Oprócz ciekawej roślinności, kwalifikującej obszary do objęcia ochroną gatunkową, można tu także napotkać objęte ochroną zwierzęta: zimorodka, gąsiorka, żmiję zygzakowatą, bobra europejskiego.

8 Potencjalne źródła finansowania przedsięwzięć inwestycyjnych i pozainwestycyjnych

Finansowanie inwestycji zorientowanych na ochronę środowiska jest jednym z podstawowych instrumentów realizacji POŚ Gminy. Dla realizacji POŚ Gminy Kochanowice niezbędne jest podjęcie działań mających na celu pozyskanie przez gminę wsparcia konkretnych projektów w formie preferencyjnego dofinansowania. Istotą podjęcia niezbędnych zadań gminy w obszarze ochrony środowiska jest fakt, że są one powszechnie traktowane, jako szczególnie ważne dla zrównoważonego rozwoju. W tym celu powstają coraz większe możliwości pozyskania środków finansowych na częściowe pokrycie wydatków związanych z działaniami proekologicznymi.

W „Strategii Rozwoju Gminy Kochanowice” omawianej w rozdziale 1.3.5 jednym z głównych obszarów rozwojowych jest gospodarka komunalna i ochrona środowiska. Strategicznym priorytetem w tym obszarze zakończenie procesu wodociągowania i kanalizowania obszaru gminy oraz uporządkowania gospodarki odpadami. Cel ten realizowany jest m.in. przez wdrożenie wieloletnich programów inwestycyjnych w zakresie ochrony środowiska, w których Gmina Kochanowice podjęła się rozmaitych zadań inwestycyjnych. Dla realizacji tych zadań przewidzianych zostało kilka źródeł finansowania. Planowane wydatki na inwestycje składają się z takich źródeł finansowania jak:

- dochody własne jednostek samorządu terytorialnego, 222 000 zł
- kredyty i pożyczki, 3 187 921 zł
- środki pochodzące z innych źródeł (Dotacje i środki z budżetu państwa np. od wojewody, MEN, UKFIS, Środki i dotacje otrzymane od innych jednostek samorządu terytorialnego oraz innych jednostek zaliczanych do sektora finansów publicznych), 937 500 zł
- środki pochodzące z budżetu Unii Europejskiej oraz niepodlegające zwrotowi środki z pomocy udzielonej przez państwa członkowskie Europejskiego Porozumienia o Wolnym Handlu (EFTA), oraz środki pochodzące ze źródeł zagranicznych, niepodlegające zwrotowi, inne niż wymienione w poprzednim punkcie. 214 891 zł

Tabela 25 Podział na zadania i źródła finansowania zaplanowane w budżecie Gminy Kochanowice na lata 2009 - 2011

ZADANIE	dochody własne jednostek samorządu terytorialnego	kredyty i pożyczki	środki pochodzące z innych źródeł	środki wymienione w art. 5 ust. 1 pkt 2 i 3 Ustawy o finansach publicznych	OGÓŁEM
Dokumentacja projektowa na rozbudowę sieci kanalizacji sanitarnej, wodociągowej i deszczowej na terenie Gminy Kochanowice.	70 000	70 000			70 000
Budowa kanalizacji sanitarnej Droniowice – Harbułtowice etap I	200 000	20 000	180 000		9 900 000

Ochrona dorzecza Małej Panwi i Liswarty poprzez modernizację gospodarki ściekowej polegającej na modernizacji i budowie oczyszczalni ścieków wraz z systemem kanalizacji sanitarnej. Budowa kanalizacji sanitarnej Droniowice – Harbułtowice etap II	1 200 000		1 200 000		3 550 000
Dobudowa sieci kanalizacyjnej i wodociągowej w Gminie Kochanowice	100 000	20 000	80 000		100 000

Źródło: opracowanie własne na podstawie budżetu Gminy Kochanowice, 2009

9 Monitoring i kontrola realizacji przedsięwzięć zapisanych w Programie Ochrony Środowiska dla Gminy Kochanowice

9.1 Monitoring środowiska

Przebieg realizacji Programu musi być systematycznie kontrolowany (monitorowany). Za wdrożenie systemu odpowiada wójt Gminy, który jest jednocześnie zobowiązany do opracowania oraz wdrożenia systemu monitoringu. Monitoring ten ma istotne znaczenie informacyjne. Monitorowanie realizacji Programu umożliwi ocenę prawidłowości i efektywności działań oraz szybkie i elastyczne reagowanie na zmiany. Dotyczy to zarówno działań bieżących, jak i okresowo dokonywanych ocen i aktualizacji celów i priorytetów.

W celu oceny realizacji działań określonych w Programie wykorzystywany będzie system państwowego monitoringu prowadzony przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, Wojewódzką i Powiatowe Stacje Sanitarно-Epidemiologiczne, a także instytucje i placówki badawcze zajmujące się zagadnieniami z zakresu ochrony środowiska. W wyniku przeprowadzonych pomiarów i oceny stanu środowiska dostarczone będą informacje w zakresie: czystości wód powierzchniowych i podziemnych, stanu powietrza atmosferycznego, hałasu i promieniowania elektromagnetycznego, powstałych awarii oraz przyrody ożywionej. Punktem odniesienia dla części wskaźników będą również dane statystyczne publikowane przez Główny Urząd Statystyczny oraz informacje znajdujące się w posiadaniu Urzędu Gminy Kochanowice, Wojewódzkiego Konserwatora Przyrody

9.1.1 Ochrona przyrody i bioróżnorodności

Wskaźnikami określającymi stan środowiska i stopień zmian w nim zachodzących w zakresie ochrony powierzchni ziemi będą:

- powierzchnia lasów,
- powierzchnia obszarów chronionych,
- ilość chronionych obiektów,
- ilość posadzonych drzew na terenie miasta i Gminy.

9.1.2 Ochrona powierzchni ziemi

Celem monitorowania jest określenie:

- powierzchnia zdegradowanych gruntów
- powierzchnia gruntów zrekultywowanych
- powierzchnia gruntów przeznaczonych na uprawy energetyczne
- zawartość metali ciężkich w glebie
- zasobność gleby oraz odczyn

9.1.3 Ochrona powietrza

Dla prawidłowej oceny realizacji Programu należy określić wskaźniki będące miernikami stopnia realizacji Programu. Wskaźnikami określającymi stan środowiska i stopień zmian w nim zachodzących w zakresie ochrony powietrza będą:

- wielkości i zmiany stężeń zanieczyszczeń powietrza stale monitorowanych,
- udział odnawialnych źródeł energii w produkcji i wykorzystaniu ciepła i energii elektrycznej,
- wymiana nieefektywnych i zanieczyszczających środowisko małych i średnich kotłów węglowych (o mocy do 1 MW) na wysokosprawne i niskoemisyjne źródła ciepła.

Dla oceny racjonalizacji kosztów usług energetycznych

- zmiana średniej ceny ciepła produkowanego z różnych paliw i z systemowego źródła ciepła w zł/GJ do ceny roku poprzedzającego,
- koszty i zużycia energii w obiektach i budynkach własnych Miasta, w szczególności
- w obiektach przeznaczonych do modernizacji (monitoring przed i po przeprowadzeniu przedsięwzięć modernizacyjnych).

9.1.4 Ochrona wód

Dla prawidłowej oceny realizacji Programu należy określić wskaźniki będące miernikami stopnia realizacji Programu. Wskaźnikami określającymi stan środowiska i stopień zmian w nim zachodzących w zakresie gospodarki wodnej będą:

- jakość wód powierzchniowych i podziemnych,
- zasoby eksploatacyjne wód podziemnych,
- liczba mieszkańców podłączonych do systemu zbiorczej kanalizacji sanitarnej,
- liczba mieszkańców obsługiwana przez wodociąg,
- ilość ścieków nieoczyszczonych odprowadzanych do środowiska,
- długość sieci kanalizacji sanitarnej,
- długość sieci kanalizacji deszczowej.

9.1.5 Gospodarowanie odpadami

Celem monitorowania jest wyznaczenie wskaźników określających:

- ilość wytworzonych odpadów komunalnych,
- ilość zebranych odpadów komunalnych,
- liczba mieszkańców objętych zorganizowaną zbiórką odpadów komunalnych,
- ilość wytwarzanych odpadów komunalnych/1 mieszkańca/rok,
- ilość zebranych odpadów komunalnych/1 mieszkańca/rok,
- ilość zebranych odpadów ulegających biodegradacji,
- ilość wytworzonych odpadów opakowaniowych,
- ilość odzyskiwanych surowców wtórnych,
- ilość zebranych selektywnie odpadów.

10 System zarządzania środowiskowego

10.1 System EMAS

W roku 1993 kraje Unii Europejskiej przyjęły do stosowania Rozporządzenie Rady Wspólnoty dotyczące udziału przedsiębiorstw z sektora przemysłowego w unijnym programie ekozarządzania i audytów, zwanym EMAS. Skrót ten pochodzi od pierwszych liter oryginalnej nazwy Eco-Management and Audit Scheme⁸ (*System Ekozarządzania i Eko-auditów).

System ten umożliwia zarejestrowanie firmy znajdującej się na obszarze Unii Europejskiej i spełniającej wymagania określone w rozporządzeniu.

Ponadto sprawdza się czy w raporcie firmy zawarte są dane o stanie środowiska.

W roku 2001 zatwierdzono i wprowadzono w życie rozporządzenie, które umożliwia dobrowolne uczestnictwo w programie nie tylko przedsiębiorstw przemysłowych, ale również różnego rodzaju organizacji.

⁸ R. Pochyluk, P. Grudowski, J. Szymański, „Zasady wdrażania systemu zarządzania środowiskowego zgodnego z wymaganiami normy ISO 14001”, Gdańsk 1999 r

Organizacje, które mają już wprowadzony System Zarządzania Środowiskowego z dużo większą łatwością mogą przystąpić do rejestracji w EMAS, ponieważ podstawową sprawą jest uznanie zgodności funkcjonującego Systemu Zarządzania Środowiskowego z wymaganiami normy ISO 14001.

10.2 REMAS⁹

Regionalny System Zarządzania Środowiskowego w skrócie REMAS ma na celu przede wszystkim:

- poprawę stanu ochrony środowiska,
- sukcesywnego zmniejszania źródeł zanieczyszczeń i ich negatywnych skutków,
- racjonalne gospodarowanie zasobami naturalnymi z równoczesną ochroną walorów środowiska.

Zgodnie z ustawą Prawo ochrony środowiska każde województwo, powiat i Gmina musi, co 4 lata opracowywać program ochrony środowiska, z uwzględnieniem działań na kolejne 4 lata. Realizacja efektów zawartych w programach ochrony środowiska dokonywana jest, co 2 lata. Zapisy ustawowe mogą być skutecznie realizowane tylko wówczas, jeśli programy powiatowe i gminne powstają i są realizowane jedynie w sposób zintegrowany. Dlatego też należy zapewnić funkcjonowanie (wyłącznie na zasadach dobrowolności) Regionalnego Systemu Zarządzania Środowiskowego REMAS. System ten łączy w sobie model czystej produkcji, zasadnicze elementy międzynarodowych norm ISO 14000 oraz specjalne narzędzia w postaci programów komputerowych i baz danych wspomagających wdrażanie i integrację tego modelu. Na wprowadzany system REMAS składają się szczegółowe algorytmy postępowania powiązane ze sobą za pomocą następujących procedur operacyjnych:

- PR 1 - Zarządzania środowiskowego – określa on sposób organizacji zarządzania środowiskowego w gminie/powiecie. Pomaga w opracowaniu polityki środowiskowej, ustala cele i zadania środowiskowe, generuje program zarządzania środowiskowego i stanowi zasadnicze elementy programu ochrony środowiska.
- PR 2 - Oceny efektów działalności środowiskowej – określa zasady monitorowania i okresowego wpływu działalności Gminy/powiatu na środowisko, identyfikuje aspekty środowiskowe, określa priorytety. Pozwala opracowywać działania korygujące i zapobiegawcze oraz doskonali funkcjonowanie systemu.
- PR 3 - Zarządzania informacjami ekologicznymi – określa zasady gromadzenia danych, przetwarzania i udostępniania informacji w skali całego województwa pomiędzy partnerami REMAS.

W modelu REMAS instrumenty instytucjonalne spełniają rolę stymulującą samorządy i przedsiębiorstwa do podejmowania ważnych inwestycji ekologicznych dla całego regionu biorąc pod uwagę również instrumenty ekonomiczne.

Wprowadzany w województwie śląskim system REMAS w sposób zintegrowany i ukierunkowany na zrealizowanie dużych zadań spełnia kryteria dofinansowania z funduszy Unii Europejskiej.

10.3 System Zarządzania Środowiskowego na obszarze Gminy Kochanowice

System Zarządzania Środowiskowego umożliwi systematyczną kontrolę i ocenę oddziaływania organizacji na środowisko oraz umożliwi systematyczną kontrolę i ocenę oddziaływania organizacji na środowisko oraz podejmowanie działań dla poprawy stanu środowiska.

Aktualizacja Systemu Zarządzania Środowiskowego w Urzędzie Gminy Kochanowice powinno polegać na:

- kontrolowaniu i przeglądaniu Programu Zarządzania Środowiskowego,
- kontrolowaniu stopnia realizacji celów i zadań środowiskowych,
- uzupełnianiu bazy firm zobowiązanych odprowadzać opłaty za gospodarcze korzystanie ze środowiska.

Wszystkie wymagane elementy Systemu Zarządzania Środowiskowego powinny być okresowo kontrolowane.

Każdy pracownik Urzędu Gminy powinien być świadomy swojej roli w Systemie Zarządzania Środowiskowego.

W ramach wdrożenia Systemu Zarządzania Środowiskowego, w Urzędzie Gminy Kochanowice powinien zostać powołany Pełnomocnik ds. Systemu Zarządzania oraz Zespół ds. Środowiskowych.

⁹ Sokół W.A. „Zintegrowany system zarządzania środowiskowego powiatem i Gminami ze szczególnym uwzględnieniem gospodarki odpadami komunalnymi” – opis projektu WFOŚ, Katowice, grudzień 2001 r.

Zadaniem Pełnomocnika ds. systemu Zarządzania będzie nadzorowanie i zapewnienie prawidłowego wdrożenia Systemu Zarządzania Środowiskowego.

Pełnomocnik ds. systemu Zarządzania odpowiedzialny będzie za nadzór nad realizacją wszystkich zaplanowanych zadań i przedsięwzięć związanych z Polityką Środowiskową i Programem Zarządzania Środowiskowego.

W skład zespołu ds. Środowiskowych wchodzi przedstawiciele poszczególnych wydziałów Urzędu Gminy. Zespół odpowiedzialny będzie za identyfikację aspektów środowiskowych, ustalenie i realizację celów i zadań środowiskowych oraz ich okresową aktualizację oraz za przekazanie informacji uzyskanych na spotkaniach.

W pierwszym etapie system Zarządzania Środowiskowego powinien być wdrożony w Urzędzie Gminy, w drugim etapie w jednostkach Urzędu, natomiast w trzecim w przedsiębiorstwach funkcjonujących na obszarze Gminy.

Urząd Gminy po sformułowaniu Polityki Środowiskowej na obszarze miejscowości i określeniu własnego Programu Zarządzania Środowiskowego będzie mógł nadzorować i oceniać realizację Programu Zarządzania Środowiskowego w poszczególnych zakładach, które znacząco oddziałują na środowisko. Ocena taka powinna być dokonywana raz w roku przez Wydział Ochrony Środowiska.

Bibliografia

- Bank danych regionalnych www.stat.gov.pl.
- GMO – problemy gospodarcze i ochrony przyrody dr hab. Krzysztof Kasprzak, ekspert Polskiej Izby Ekologii
- Krajowy Plan Działań dotyczący efektywności energetycznej,
- Prawo ochrony środowiska – Podręcznik, Centrum Prawa Ekologicznego, J. Jendroska, M. Bar, 2005,
- Biotechnologia w ochronie środowiska, Wyd. PWN, Klimiuk, Łebkowska, 2003
- Proekologiczne źródła energii, Lewandowski, 2002
- Raport z wykonania POS dla Gminy Kochanowice, 2009
- Program ograniczenia niskiej emisji w Gminie Kochanowice, 2007
- Strategia Rozwoju Gminy Kochanowice,
- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Kochanowice,
- Plan zagospodarowania przestrzennego Gminy Kochanowice,
- Program Ochrony Środowiska Gminy Kochanowice, 2004
- Wieloletni plan inwestycyjny na lata 2008-2013,
- Program Rozwoju Subregionu Południowego Województwa Śląskiego na lata 2007-2013,
- Program ochrony środowiska dla powiatu lublinieckiego, 2003
- Wieloletni Program Inwestycyjny Powiatu Lublinieckiego na lata 2006-2011,
- Inwentaryzacja emisji zanieczyszczeń do powietrza z obszaru województwa śląskiego w latach 2005-2007,
- Ocena jakości powietrza w województwie śląskim w latach 2007-2009,
- Ocena jakości wód podziemnych województwa śląskiego 2008 roku,
- Program małej retencji dla województwa śląskiego, 2006
- Program Odnowy Wsi Województwa Śląskiego, 2006
- Działalności WFOŚiGW w Katowicach 2008 roku,
- Plan zagospodarowania przestrzennego województwa śląskiego, 2004
- Strategia rozwoju województwa śląskiego na lata 2000-2020,
- Program Ochrony Środowiska Województwa Śląskiego do 2004 roku oraz Cele Długoterminowe do 2015,
- Wskazówki dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów ochrony powietrza.
- Zanieczyszczenie atmosfery w województwie śląskim w latach 2003 – 2004” Wojewódzka Stacja Sanitarno – Epidemiologiczna; Katowice – 2005r.

