

Uchwała Nr
Rady Miejskiej w Czechowicach-Dziedzicach

z dnia 2013 r.

**w sprawie Programu Ochrony Środowiska dla Gminy Czechowice-Dziedzice na lata 2013-2016
z perspektywą do roku 2020**

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2013r. poz. 594 ze zm.) i art. 18 ust. 1 w zw. z art. 14 i 17 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tj. Dz. U. z 2013r. poz. 1232 ze zm.)

**Rada Miejska w Czechowicach-Dziedzicach
uchwała:**

- § 1. Program Ochrony Środowiska dla Gminy Czechowice-Dziedzice na lata 2013-2016 z perspektywą do roku 2020 w brzmieniu określonym w załączniku do niniejszej uchwały.
- § 2. Wykonanie uchwały powierza się Burmistrzowi Czechowic-Dziedzic.
- § 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący
Rady Miejskiej

Damian Żelazny

Program Ochrony Środowiska
dla Gminy Czechowice-Dziedzice
na lata 2013-2016
z perspektywą do roku 2020

grudzień 2013

Spis treści:

1	Wstęp.....	6
2	Dane wyjściowe zewnętrzne	10
3.	Diagnoza stanu istniejącego - ogólna charakterystyka gminy Czechowice-Dziedzice	25
3.1.	Lokalizacja	25
3.2.	Rzeźba i krajobraz.....	26
3.3.	Klimat.....	28
3.4.	Ludność	29
3.5.	Gospodarka wodno-ściekowa	33
3.5.1	Wody powierzchniowe.....	33
3.5.2.	Wody podziemne.....	40
3.5.3.	Zaopatrzenie w wodę	43
3.5.4	Sieć kanalizacyjna i oczyszczalnie ścieków.....	45
3.5.5.	Ochrona przed powodzią i suszą.....	50
3.6.	Gospodarka odpadami.....	51
3.7.	Powierzchnia ziemi, gleby, geologia.....	53
3.8.	Powietrze.....	58
3.9.	Hałas.....	65
3.10.	Promieniowanie.....	68
3.11.	Przyroda	68
3.12.	Edukacja ekologiczna.....	80
4.	Cele i priorytety ekologiczne.....	82
5.	Działania proekologiczne	86
6.	Środki i mechanizmy	96
7.	Streszczenie.....	98

Spis tabel:

Tabela 1	Liczba ludności gminy Czechowice - Dziedzice w latach 2010 - 2012	29
Tabela 2	Liczba ludności gminy Czechowice - Dziedzice według wieku produkcyjnego w latach 2008 – 2012.....	29
Tabela 3	Ruch naturalny ludności Czechowic Dziedzic w 2010 roku	30
Tabela 4	Ruch naturalny ludności Czechowic Dziedzic w 2011 roku	30
Tabela 5	Ruch naturalny ludności Czechowic Dziedzic w 2012 roku	30
Tabela 6	Liczba podmiotów wpisanych do rejestru Regon w latach 2009 - 2012	31
Tabela 7	Liczba podmiotów gospodarczych nowo zarejestrowanych gminie Czechowice - Dziedzice w latach 2009 – 2012.....	31
Tabela 8	Wykaz podmiotów z gminy Czechowice - Dziedzice zarejestrowanych w systemie REGON według branż PKD w latach 2008 – 2012	31
Tabela 9	Liczba pracujących z podziałem na płeć w gminie Czechowice - Dziedzice w latach w 2008 - 2012	32
Tabela 10	Liczba bezrobotnych w gminie Czechowice – Dziedzice w latach 2008 – 2012	32
Tabela 11	Charakterystyka JCWP występujących w gminie Czechowice - Dziedzice.....	36
Tabela 12	Wstępna ocena stanu jakości rzek przepływających przez teren gminy Czechowice – Dziedzice w punktach pomiarowo-kontrolnych badanych w latach 2008 – 2012	38
Tabela 13	Jakość wód podziemnych w punkcie pomiarowym nr 61 Dankowice	43
Tabela 14	Liczba ludności korzystająca z sieci wodociągowej w latach 2008 - 2012	44
Tabela 15	Ilość wody dostarczanej do wodociągów i sprzedanej	44
Tabela 16	Długość czynnej sieci wodociągowej na terenie gminy Czechowice - Dziedzice w latach 2008 - 2012	44
Tabela 17	Zużycie wody na potrzeby gospodarki narodowej i ludności w gminie Czechowice – Dziedzice w latach 2008 – 2012.....	45
Tabela 18	Pobór i zużycie wód podziemnych i powierzchniowych na cele przemysłowe w gminie Czechowice – Dziedzice w latach 2008 – 2012.....	45
Tabela 19	Liczba ludności korzystająca z sieci kanalizacyjnej w latach 2008 - 2011	46
Tabela 20	Długość sieci kanalizacyjnej na terenie gminy Czechowice - Dziedzice w latach 2008 - 2012.....	46
Tabela 21	Wielkość odprowadzanych ścieków do kanalizacji w latach 2008 - 2012	46
Tabela 22	Ilość ścieków w latach 2008-2012.....	46
Tabela 23	Zestawienie dotyczące komunalnych oczyszczalni ścieków na terenie gminy Czechowice - Dziedzice w latach 2008 – 2012.....	47
Tabela 24	Charakterystyka ścieków przemysłowych pochodzących z terenu gminy Czechowice - Dziedzice w latach 2008 – 2012.....	48
Tabela 25	Zestawienie dotyczące przemysłowych oczyszczalni ścieków w granicach gminy Czechowice – Dziedzice w latach 2008– 2012.....	49
Tabela 26	Charakterystyka ścieków przemysłowych powstających na terenie gminy Czechowice – Dziedzice w latach 2008– 2012.....	50
Tabela 27	Wykaz wałów przeciwpowodziowych na terenie gminy Czechowice-Dziedzice	51
Tabela 28	Liczba zebranych odpadów z terenu gminy Czechowice - Dziedzice w latach 2008-2012	51
Tabela 29	Charakterystyka złóż zagospodarowanych występujących w granicach gminy Czechowice - Dziedzice	54
Tabela 30	Struktura użytkowania gruntów na terenie gminy Czechowice-Dziedzice	55
Tabela 31	Struktura gruntów leśnych gminy Czechowice - Dziedzice w latach 2008 – 2012.....	57
Tabela 32	Zestawienie danych dotyczących rozwoju sieci gazowej w gminie Czechowice – Dziedzice w latach 2008 - 2011	60
Tabela 33	Wyniki oceny jakości powietrza w latach 2010 - 2012 na terenie strefy śląskiej sklasyfikowane pod kątem ochrony zdrowia ludzi.....	63
Tabela 34	Wyniki oceny jakości powietrza w latach 2010 – 2012 na terenie strefy śląskiej sklasyfikowane pod kątem ochrony roślin	63
Tabela 35	Wyniki oceny jakości powietrza w latach 2008 - 2009 na terenie strefy bielsko – żywieckiej sklasyfikowane pod kątem ochrony zdrowia ludzi	63
Tabela 36	Wyniki oceny jakości powietrza w latach 2008 - 2009 na terenie strefy bielsko - żywieckiej sklasyfikowane pod kątem ochrony roślin.....	64
Tabela 37	Tereny zieleni na terenie gminy Czechowice - Dziedzice według stanu z 2012 roku	71
Tabela 38	Nasadzenia i ubytki zieleni urządzonej w gminie Czechowice - Dziedzice w latach 2008 – 2012.	72
Tabela 39	Struktura pokrycia terenu ostoi Dolina Górnej Wisły	78
Tabela 40	Wykaz gatunków ptaków występujących na terenie ostoi „Dolina Górnej Wisły”	78

Spis rysunków:

Rysunek 1	Lokalizacja gminy Czechowice – Dzierżice na tle województwa śląskiego.....	25
Rysunek 2	Lokalizacja gminy Czechowice – Dzierżice na tle podziału na jednostki fizyko – geograficzne Polski	26
Rysunek 3	Pochodzenie rzeźby gminy Czechowice - Dzierżice	27
Rysunek 4	Krajobraz gminy Czechowice - Dzierżice	28
Rysunek 5	Lokalizacja gminy Czechowice – Dzierżice na tle zaktualizowanych Jednolitych Części Wód Podziemnych	40
Rysunek 6	Lokalizacja gminy Czechowice – Dzierżice na tle zaktualizowanych Jednolitych Części Wód Podziemnych	41
Rysunek 7	Lokalizacja gminy Czechowice – Dzierżice na tle Głównych Zbiorników	42

Spis załączników:

Załącznik 1	Uwarunkowania Gminy Czechowice-Dzierżice
-------------	--

1 Wstęp

Pierwszy Program Ochrony Środowiska dla gminy Czechowice-Dziedzice został wykonany w 2004 roku przez Beskidzki Fundusz Ekorozwoju S.A. z Bielska-Białej. W życie został wprowadzony uchwałą Rady Miasta Czechowice-Dziedzice Nr XXV/296/04 w sprawie uchwalenia Programu Ochrony Środowiska Gminy Czechowice-Dziedzice z dnia 2 lipca 2004 roku.

Drugi Program Ochrony Środowiska dla Gminy Czechowice-Dziedzice (Aktualizacja) został wykonany w 2009 roku przez Werona Sp. z o.o. z Tychów. W życie został wprowadzony uchwałą Rady Miejskiej w Czechowicach-Dziedzicach Nr XXXIX/357/09 w sprawie uchwalenia Aktualizacji Programu Ochrony Środowiska dla Gminy Czechowice-Dziedzice na lata 2009-2012 z perspektywą do roku 2016.

Obecnie (2013 rok) na zlecenie Urzędu Miejskiego w Czechowicach-Dziedzicach, opracowany został Program Ochrony Środowiska dla Gminy Czechowice-Dziedzice na lata 2013-2016 przez Werona Sp. z o.o. w Tychach. Niniejsza dokumentacja stanowić będzie jedno z narzędzi pomocnych przy prowadzeniu polityki ekologicznej w gminie.

Programy ochrony środowiska na szczeblu jednostki samorządowej (gminy) wraz z dokumentami wyższego rzędu (powiatowymi, wojewódzkimi programami ochrony środowiska oraz Polityką ekologiczną Państwa) mają na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska.

Obowiązek wykonania Programu ochrony środowiska wynika z ustawy z dnia 27 kwietnia 2001 roku – Prawo Ochrony Środowiska (tekst jednolity Dz. U. z 2008 roku Nr 25, poz. 150 z późniejszymi zmianami). Według powyższej ustawy (art. 17) organ wykonawczy województwa, powiatu i gminy, w celu realizacji polityki ekologicznej państwa, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, uwzględniając w nich, na podstawie aktualnego stanu środowiska, następujące elementy:

- 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.

Niniejszy Program ochrony środowiska uwzględnia:

- dane wyjściowe zewnętrzne – odnoszące się do dokumentów strategicznych i dokumentów związanych z ochroną środowiska, czy związanych z gminą Czechowice-Dziedzice,
- diagnozę stanu istniejącego, jako ogólną charakterystykę gminy Czechowice-Dziedzice (aktualny stan środowiska),
- cele i priorytety ekologiczne, jako zestawienie pożądanych (wskazywanych) działań do realizacji lub zaniechania, mające w efekcie poprawić stan jakości środowiska, zachować i/lub ochronić wartościowe komponenty środowiska, dać narzędzie do racjonalnego korzystania z zasobów środowiska,
- działania proekologiczne, jako działania gminy na rzecz ochrony środowiska,
- środki i mechanizmy mogące być pomocne w realizacji działań proekologicznych.

Niniejszy Program ochrony środowiska opracowano na podstawie obowiązujących przepisów prawnych, dokumentów strategicznych, materiałów udostępnionych w gminie, materiałów

będących w posiadaniu różnych jednostek oraz analizy i badań prowadzonych bezpośrednio w terenie, w tym m.in.:

- przepisy prawa – ustawy wymienione chronologicznie:
 - ustawa z dnia 31 stycznia 1959 roku o cmentarzach i chowaniu zmarłych
 - ustawa z dnia 21 marca 1985 roku o drogach publicznych
 - ustawa z dnia 28 września 1991 roku o lasach
 - ustawa z dnia 3 lutego 1995 roku o ochronie gruntów rolnych i leśnych
 - ustawa z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach
 - ustawa z dnia 20 grudnia 1996 roku o gospodarce komunalnej
 - ustawa z dnia 10 kwietnia 1997 roku – Prawo energetyczne
 - ustawa z dnia 19 czerwca 1997 roku o zakazie stosowania wyrobów zawierających azbest
 - ustawa z dnia 21 sierpnia 1997 roku o ochronie zwierząt
 - ustawa z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami
 - ustawa z dnia 27 kwietnia 2001 roku – Prawo ochrony środowiska
 - ustawa z dnia 7 czerwca 2001 roku o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków
 - ustawa z dnia 6 lipca 2001 roku o zachowaniu narodowego charakteru strategicznych zasobów naturalnych kraju
 - ustawa z dnia 18 lipca 2001 roku – Prawo wodne
 - ustawa z dnia 6 września 2001 roku o transporcie drogowym
 - ustawa z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym
 - ustawa z dnia 28 marca 2003 roku o transporcie kolejowym
 - ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami
 - ustawa z dnia 18 grudnia 2003 roku o ochronie roślin
 - ustawa z dnia 16 kwietnia 2004 roku o ochronie przyrody
 - ustawa z dnia 20 kwietnia 2004 roku o substancjach zubożających warstwę ozonową
 - ustawa z dnia 20 stycznia 2005 roku o recyklingu pojazdów wycofanych z eksploatacji
 - ustawa z dnia 8 lipca 2005 roku o rodzinnych ogrodach działkowych
 - ustawa z dnia 28 lipca 2005 roku o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych
 - ustawa z dnia 29 lipca 2005 roku o zużytych sprzęcie elektrycznym i elektronicznym
 - ustawa z dnia 13 kwietnia 2007 roku o zapobieganiu szkodom w środowisku i ich naprawie
 - ustawa z dnia 29 czerwca 2007 roku o organizacji hodowli i rozrodzie zwierząt gospodarskich
 - ustawa z dnia 10 lipca 2007 roku o nawozach i nawożeniu
 - ustawa z dnia 10 lipca 2008 roku o odpadach wydobywczych
 - ustawa z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko
 - ustawa z dnia 21 listopada 2008 roku o wspieraniu termomodernizacji i remontów
 - ustawa z dnia 24 kwietnia 2009 roku o bateriach i akumulatorach
 - ustawa z dnia 25 czerwca 2009 roku o rolnictwie ekologicznym
 - ustawa z dnia 17 lipca 2009 roku o systemie zarządzania emisjami gazów cieplarnianych i innych substancji
 - ustawa z dnia 4 marca 2010 roku o infrastrukturze informacji przestrzennej
 - ustawa z dnia 7 maja 2010 roku o wspieraniu rozwoju usług i sieci telekomunikacyjnych

- ustawa z dnia 8 lipca 2010 roku o szczególnych zasadach przygotowania do realizacji inwestycji w zakresie budowli przeciwpowodziowych
- ustawa z dnia 15 kwietnia 2011 roku o efektywności energetycznej
- ustawa z dnia 28 kwietnia 2011 roku o systemie handlu uprawnieniami do emisji gazów cieplarnianych
- ustawa z dnia 9 czerwca 2011 roku – Prawo geologiczne i górnicze
- ustawa z dnia 15 lipca 2011 roku o krajowym systemie ekzarządzania i audytu (EMAS)
- ustawa z dnia 19 sierpnia 2011 roku o przewozie towarów niebezpiecznych
- ustawa z dnia 14 grudnia 2012 roku o odpadach (Dz. U. z 2013 roku poz. 21 z późniejszymi zmianami)
- ustawa z dnia 13 czerwca 2013 roku o gospodarce opakowaniami i odpadami opakowaniowymi (Dz. U. z 2013 roku poz. 888)
- dokumenty strategiczne:
 - Polityka ekologiczna Państwa w latach 2009—2012 z perspektywą do roku 2016
 - Krajowy Plan Gospodarki Odpadami
 - Krajowy Program Oczyszczania Kraju z Azbestu
 - Krajowa strategia ochrony i zrównoważonego użytkowana różnorodności biologicznej
 - Krajowy Program oczyszczania ścieków komunalnych
 - Strategia rozwoju kraju
 - Polityka wodna Państwa do roku 2030
 - Program wodno-środowiskowy kraju
 - Narodowa strategia gospodarowania wodami
 - Plan gospodarowania wodami na obszarze dorzecza Wisły
 - Program ochrony przed powodzią w dorzeczu górnej Wisły
 - Wstępna ocena ryzyka powodziowego
 - projekt rozporządzenia RZGW w sprawie ustalenia warunków korzystania z wód regionu wodnego Małej Wisły
 - Narodowa strategia edukacji ekologicznej
 - Polityka energetyczna Polski
 - Program rządowy dla terenów przemysłowych
 - Natura 2000
 - Programu ochrony środowiska województwa śląskiego do roku 2013 z uwzględnieniem perspektywy do roku 2018
 - Plan gospodarki odpadami dla województwa śląskiego 2014
 - Strategia rozwoju województwa
 - Programu rozwoju subregionu południowego województwa śląskiego
 - Program ochrony powietrza dla stref województwa śląskiego, w których stwierdzone zostały ponadnormatywne poziomy stężenie substancji w powietrzu *Strefa bielsko-żywiecka - pył zawieszony PM10, benzo(a)piren*
 - Program ochrony środowiska przed hałasem dla województwa śląskiego do roku 2013 dla terenów poza aglomeracjami, położonych wzdłuż dróg krajowych, ekspresowych, autostrad i linii kolejowych
 - Strategia ochrony przyrody województwa śląskiego do roku 2030
 - Strategia rozwoju województwa śląskiego 2020
 - zagospodarowanie przestrzenne województwa
 - Program wykorzystania odnawialnych źródeł energii na terenach nieprzemysłowych województwa śląskiego

- Wojewódzki program przekształceń terenów przemysłowych i zdegradowanych wraz z koncepcją rozbudowy narzędzi informatycznych
- Lokalny program rewitalizacji powiatu bielskiego na lata 2007-2013
- Plan rozwoju lokalnego powiatu bielskiego 2004-2013
- Plan zrównoważonego rozwoju publicznego transportu zbiorowego do powiatu bielskiego – 2012 rok
- Program usuwania azbestu i wyrobów zawierających azbest dla powiatu bielskiego – 2007 roku, aktualizacja z 2009 roku
- Program prac urządzeniowo-rolnych dla obszarów wiejskich gminy Czechowice – Dziedzice (2011 rok)
- materiały udostępnione w gminie:
 - Urząd Miejski Czechowice-Dziedzice <http://www.czechowice-dziedzice.pl>,
 - Program ograniczania niskiej emisji dla budynków jednorodzinnych w Gminie Czechowice-Dziedzice,
 - Przegląd ekologiczny Gminy Czechowice-Dziedzice
 - Studium uwarunkowań i kierunków zagospodarowania przestrzennego
 - Aktualizacja waloryzacji przyrodniczej gminy Czechowice-Dziedzice – etap I (2012 rok)
- jednostki:
 - Urząd Statystyczny w Katowicach oraz GUS <http://www.stat.gov.pl/urzedz/katow/>,
 - Regionalny Zarząd Gospodarki Wodnej w Gliwicach <http://www.rzgw.gliwice.pl> oraz <http://www.kzgw.gov.pl>,
 - Regionalna Dyrekcja Ochrony Środowiska w Katowicach
Konservator Zabytków
Konservator Przyrody
 - Wojewódzki Inspektorat Ochrony Środowiska w Katowicach <http://www.katowice.pios.gov.pl>,
 - Urząd Marszałkowski w Katowicach <http://www.silesia-region.pl>,
 - Śląski Zarząd Melioracji i Urządzeń Wodnych w Katowicach <http://www.szmiuw.pl>,
 - Nadleśnictwo Bielsko http://bip.lp.gov.pl/pl/bip/dg/rdlp_katowice/nadl_bielsko,
 - Dyrekcja Dróg Krajowych i Autostrad – Oddział Katowice <http://www.gddkia.gov.pl>,
 - Zarząd Dróg Wojewódzkich
 - Przedsiębiorstwo Inżynierii Miejskiej Sp. z o.o. <http://www.pim-czechowice.com.pl>,
 - Rejonowe Przedsiębiorstwo Wodociągów i Kanalizacji w Tychach S.A. <http://www.rpwik.tychy.pl>,
 - Górnośląska Spółka Gazownicza Sp. z o.o. <http://www.gaz.zabrze.pl>,
 - Organizacje społeczne (Koła Łowieckie, Koło Wędkarskie, Czechowickie Towarzystwo Cyklistów, Klub Ekologiczny).

2 Dane wyjściowe zewnętrzne

Warunki naturalne środowiska zostały zmienione wielowiekową działalnością człowieka, nie zawsze uwzględniającą zachowanie tworów przyrody dla przyszłych pokoleń. Na obecny stan jakościowy środowiska nakładają się pozostałości lat wcześniejszych oraz obecne korzystanie ze środowiska zarówno poszczególnych jednostek (osób fizycznych, prowadzących działalność gospodarczą) jak i uwarunkowania infrastrukturalne.

Dla zachowania najcenniejszych elementów środowiska naturalnego, dla funkcjonowania w środowisku (korzystania z jego zasobów), ale również dla poprawy jakościowej zdegradowanych elementów środowiska tworzone są regulacje prawne. W związku z przynależnością Polski do Unii Europejskiej, Polska zobowiązana jest dostosować swoje prawodawstwo do regulacji obowiązujących w Unii. Obowiązujące ustawy wraz z rozporządzeniami wykonawczymi określają możliwości i warunki realizacji inwestycji (przedsięwzięć), czy warunki funkcjonowania w środowisku. Regulacje prawne są ogólnodostępne i zaznajomienie się z nimi nie stanowi przeszkody. Jednak wykorzystanie regulacji prawnych bywa utrudnione poprzez ciągłą ich zmianę, jak również różną interpretację poszczególnych zapisów.

Dla spełnienia norm środowiskowych, poprawy stanu istniejącego, ale również dla umożliwienia rozwoju gospodarczego tworzone są dokumenty tzw. strategiczne, wyznaczające kierunki działań w poszczególnych dziedzinach – sektorach. Wyznaczane w dokumentach strategicznych cele, kierunki czy działania odnoszą się również do pożądaných działań jednostek samorządowych – gmin. Mnogość dokumentów oraz dostępność do dokumentów stanowi pewne utrudnienie w ich poznaniu i wykorzystaniu (zastosowaniu). Należy też uwzględnić i weryfikować samodzielnie okres w którym dokument jest opracowany i czas jego obowiązywania.

Niniejszy Program ochrony środowiska jest dokumentem podrzędnym, który uwzględnia działania wskazywane do realizacji w dokumentach nadrzędnych. W zakresie Programu ochrony środowiska na szczeblu gminy najistotniejsza jest zgodność z Polityką ekologiczną państwa (wymaga to jednak weryfikacji, gdyż dokument ten opracowany został w 2009 roku), zgodność z Programem ochrony środowiska dla województwa śląskiego (również wymagający weryfikacji, gdyż dokument opracowany został w 2011 roku), zgodność z Programem ochrony środowiska dla powiatu bielskiego (tutaj całkowicie pominięty, gdyż powiat posiada jedynie Program ochrony środowiska opracowany w 2004 roku – obecnie w opracowaniu jest nowy Program ochrony środowiska). Poza wyżej wymienionymi podstawowymi dokumentami nadrzędnymi, w dokumentacji na szczeblu gminy uwzględnia się również dokumenty strategiczne odnoszące się do poszczególnych dziedzin czy komponentów środowiska. Zapisy dokumentów strategicznych stanowią uwarunkowania zewnętrzne, konieczne do uwzględnienia na szczeblu lokalnym, dlatego poniżej zebrano i przytoczono najistotniejsze z nich.

Uchwała Sejmu Rzeczypospolitej Polskiej z dnia 22 maja 2009 roku w sprawie przyjęcia dokumentu „**Polityka ekologiczna Państwa w latach 2009—2012 z perspektywą do roku 2016**” (Mon. Pol. z 2009 Nr 34, poz. 501) – obowiązuje od 22.05.2009 roku, jest to druga Polityka ekologiczna Państwa. Planowane działania w obszarze ochrony środowiska w Polsce (zgodne z priorytetami Unii Europejskiej) to:

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

Polityka ekologiczna Państwa zakładała w czasie jej opracowywania (2008 rok) kierunki i działania, które obecnie (2013 rok) są już zrealizowane, bądź są w trakcie realizacji:

1. działania systemowe:

- poddawanie dokumentów strategicznych procedurze oceny oddziaływania na środowisko,
- rozwój proekologicznej produkcji towarów oraz świadomych postaw konsumenckich zgodnie z zasadą zrównoważonego rozwoju – działania:
 - zastosowanie systemu „zielonych zamówień” w postępowaniu o udzielenie zamówienia publicznego organizowanych przez wszystkie instytucje korzystające ze środków publicznych,
 - eliminacja z rynku wyrobów szkodliwych dla środowiska,
 - promocja tworzenia „zielonych miejsc pracy” z wykorzystaniem funduszy Unii Europejskiej,
 - promocja transferu do Polski najnowszych technologii służących ochronie środowiska przez finansowanie projektów w ramach programów unijnych,
 - wykonanie analizy dotyczącej możliwości wprowadzenie w Polsce „zielonej” reformy podatkowej,
 - przeprowadzenie ogólnopolskiej kampanii społecznej kształtującej zrównoważone wzorce konsumpcji,
 - wprowadzenie etykiet informujących o produktach ekologicznych i ich promocja wśród społeczeństwa,
 - opracowanie krajowego planu wycofania proszków do prania zawierających fosforany,
 - wsparcie zastosowania pojazdów o niskiej emisji i wysokiej efektywności energetycznej z napędami alternatywnymi oraz wypracowanie rozwiązań hamujących napływ do krajowego parku zagranicznych pojazdów o niekorzystnych parametrach ekologicznych i energetycznych,
- przystępowanie do systemu EMAS, rozpowszechnianie wiedzy wśród społeczeństwa o tym systemie i tworzenie korzyści ekonomicznych dla firm i instytucji będących w systemie (stworzenie mechanizmów stymulujących przystępowanie przedsiębiorstw i instytucji do systemów zarządzania środowiskowego) – działania:
 - wprowadzanie „zielonych zamówień” promujących w postępowaniach o udzielenie zamówienia publicznego firmy posiadające certyfikaty zarządzania środowiskowego przez uzyskanie przez nie dodatkowych punktów,
 - upowszechnienie wśród społeczeństwa logo EMAS i normy ISO 14001 a także logo CP jako znaków jakości środowiskowej firm będących wytwórcą danego wyrobu lub świadczącej określoną usługę,
 - podniesienie prestiżu instytucji publicznej posiadającej certyfikat zarządzania przez akcję wśród społeczeństwa dotyczącą znaczenia takiego certyfikatu,
 - ograniczenie częstotliwości kontroli, w zakresie ochrony środowiska podmiotów posiadających certyfikaty zarządzania środowiskowego i uproszczenie trybu ich kontroli,
 - ograniczenie kosztów związanych z wdrożeniem systemów zarządzania środowiskowego przez przedsiębiorstwa i instytucje,
- podnoszenie świadomości ekologicznej społeczeństwa, zgodnie z zasadą „myśl globalnie, działaj lokalnie”, prowadzące do proekologicznych zachowań konsumenckich, czy prośrodowiskowych nawyków – działania:
 - doskonalenie metod udostępniania informacji o środowisku i jego ochronie przez wszystkie instytucje publiczne,

- rozwój szkolnej edukacji w zakresie ochrony środowiska, dostępu do informacji o środowisku oraz kształtowanie zachowań zgodnie z zasadą zrównoważonego rozwoju (akcje, szkolenia dla nauczycieli i szkół),
- promowanie etykiet znakujących aspekt środowiskowy produktów w celu ułatwienia konsumentom zachowań proekologicznych,
- finansowe wspieranie przez fundusze ekologiczne projektów realizowanych przez organizacje pozarządowe,
- zapewnienie udziału pozarządowych organizacji ekologicznych we wszystkich gremiach podejmujących decyzje dotyczące ochrony środowiska,
- szkolenia dla pracowników instytucji publicznych oraz przedsiębiorców w zakresie przepisów o dostępie społeczeństwa do informacji o środowisku,
- ściślejsza współpraca z dziennikarzami w zakresie edukacji ekologicznej wszystkich grup społecznych – większe niż dotąd zaangażowanie w tym zakresie funduszy ekologicznych,
- zwiększenie roli polskich placówek badawczych we wdrażaniu ekoinnowacji w przemyśle oraz w produkcji wyrobów przyjaznych dla środowiska oraz doprowadzenie do zadawalającego stanu systemu monitoringu środowiska – działania:
 - uruchomienie systemu zagranicznych stypendiów naukowych dla najlepszych absolwentów uczelni związanych z ochroną środowiska,
 - umożliwienie finansowania przez fundusze ekologiczne wdrażania ekoinnowacji opracowanych w polskich placówkach naukowo-badawczych,
 - zwiększenie wymiany zespołów badawczych z najlepszymi zagranicznymi instytutami (wspierane finansowo przez fundusze ekologiczne),
 - doposażenie w nowoczesną aparaturę naukową instytutów, uczelni i systemów monitoringu (finansowane przez NFOŚiGW),
 - wspieranie platform technologicznych jako miejsca powstawania rozwiązań innowacyjnych przez ośrodki naukowe i jednostki gospodarcze,
 - wdrożenie systemu informatycznego resortu „Środowisko”, w tym wdrożenie Systemu Informatycznego Inspekcji Ochrony Środowiska „EKOINFONET”,
 - uruchomienie krajowego systemu monitorowania technologii środowiskowych,
- stworzenie systemu prewencyjnego, mającego na celu zapobieganie szkodom w środowisku i sygnalizującego możliwość wystąpienia szkody, a w przypadku wystąpienia szkody w środowisku przyjęcie zasady, że koszty naprawy muszą w pełni ponieść jej sprawcy – działania:
 - transpozycja przepisów dyrektywy 2004/35/WE do ustawodawstwa polskiego przez nowelizację ustawy o zapobieganiu i naprawie szkód w środowisku,
 - stworzenie bazy danych o szkodach w środowisku i działaniach naprawczych,
 - prowadzenie szkoleń na temat odpowiedzialności sprawcy za szkody w środowisku dla pracowników administracji, sądownictwa oraz podmiotów gospodarczych,
 - wzmocnienie kadrowe i aparaturowe Inspekcji Ochrony Środowiska pozwalające na pełną realizację zadań kontrolnych,
 - zapewnienie w budżecie państwa środków na rekultywację terenów zanieczyszczonych przed 30 kwietnia 2007 roku,
- przywrócenie właściwej roli planowania przestrzennego (miejscowych planów zagospodarowania przestrzennego) – działania:
 - wdrożenie wytycznych metodycznych dotyczących uwzględnienia w planach zagospodarowania przestrzennego wymagań ochrony środowiska i gospodarki wodnej, w szczególności wynikających z opracowań ekofizjograficznych, prognoz oddziaływania na środowiska (wraz z poprawą jakości tych dokumentów),

- wdrożenie przepisów umożliwiających przeprowadzenie strategicznej oceny oddziaływania na środowisku już na etapie studium uwarunkowań i kierunków zagospodarowania przestrzennego,
 - zatwierdzenie wszystkich obszarów europejskiej sieci Natura 2000 oraz sporządzenie dla nich planów ochrony,
 - wdrożenie koncepcji korytarzy ekologicznych,
 - uwzględnienie obszarów narażonych na niebezpieczeństwo powodzi,
 - określenie zasad ustalania progów tzw. chłonności środowiskowej oraz pojemności przestrzennej zależnie od typu środowiska,
 - wprowadzenie mechanizmów ochrony zasobów złóż kopalin przed zagospodarowaniem powierzchni uniemożliwiającym przyszłe wykorzystanie,
 - uwzględnienie w planach zagospodarowania przestrzennego wyników monitoringu środowiska, w szczególności w zakresie powietrza, wód i hałasu,
2. ochrona zasobów naturalnych:
- zachowanie różnorodności biologicznej przyrody wraz z umożliwieniem zrównoważonego rozwoju gospodarczego, który w sposób niekonfliktowy współistnieje w różnorodnością biologiczną – działania:
 - inwentaryzacja i waloryzacja różnorodności biologicznej,
 - ustanowienie pełnej listy obszarów ochrony ptaków i ochrony siedlisk w europejskiej sieci Natura 2000
 - przywracanie właściwego stanu siedlisk przyrodniczych (ekosystemów) i ostoi gatunków na obszarach chronionych wraz z zachowaniem zagrożonych wyginieciem gatunków oraz różnorodności genetycznej roślin, zwierząt i grzybów,
 - przywrócenie drożności lądowych i wodnych korytarzy ekologicznych umożliwiających przemieszczanie się zwierząt i funkcjonowanie populacji,
 - opracowanie planów ochrony dla obszarów chronionych,
 - zwiększenie świadomości społeczeństwa w zakresie potrzeb i właściwych metod ochrony środowiska, przyrody i krajobrazu,
 - egzekwowanie wymogów ochrony przyrody w miejscowych planach zagospodarowania przestrzennego,
 - rygorystyczne przestrzeganie zasad ochrony środowiska
 - edukacja wśród społeczeństwa,
 - racjonalne użytkowanie zasobów leśnych przez kształtowanie ich właściwej struktury gatunkowej i wiekowej, z zachowaniem bogactwa biologicznego – działania:
 - realizacja „Krajowego programu zwiększania lesistości”,
 - tworzenie spójnych kompleksów leśnych połączonych korytarzami ekologicznymi,
 - dostosowanie gospodarki leśnej do wymogów wynikających z ochrony sieci obszarów Natura 2000,
 - dostosowanie składu gatunkowego drzewostanów do siedlisk oraz zwiększenie różnorodności genetycznej i gatunkowej biocenozy leśnych,
 - racjonalizacja gospodarowania zasobami wód powierzchniowych i podziemnych w taki sposób, aby uchronić gospodarkę narodową od deficytów wody i zabezpieczyć przed skutkami powodzi oraz zwiększenie samofinansowania gospodarki wodnej (maksymalna oszczędność zasobów wodnych na cele przemysłowe i konsumpcyjne, zwiększenie retencji wodnej, ochrona głównych zbiorników wód podziemnych przed zanieczyszczeniem) – działania:
 - wyodrębnienie w ramach gospodarowania wodami dwóch sektorów, tj. sektora zarządzania zasobami wodnymi (funkcja organu właściwego w sprawach gospodarowania wodami, zarządzającego zasobami wodnymi i wykonującego

- kontrole) oraz sektora administrowania majątkiem Skarbu Państwa (utrzymanie wód i urządzeń wodnych oraz planowanie i realizacja inwestycji w gospodarce wodnej),
- stopniowe wprowadzanie odpłatności przez użytkowników wód za korzystanie przez nich z zasobów wodnych, z uwzględnieniem oddziaływania na środowisko,
 - pełne dostosowanie polskiego prawa do prawa UE,
 - opracowanie i wdrożenie systemu informatycznego gospodarowania wodami spójnego z systemem informatycznym resortu „Środowisko”,
 - przygotowanie oceny ryzyka powodziowego, która wskazywała będzie obszary narażone na niebezpieczeństwo powodzi, dla których należało będzie do 2013 roku opracowanie map zagrożenia i map ryzyka powodziowego,
 - wyznaczenie obszarów zalewowych tam, gdzie nie zostały jeszcze wyznaczone,
 - realizację zadań wynikających z ustawy – Prawo wodne przez państwową służbę hydrologiczno-meteorologiczną i państwową służbę hydrogeologiczną,
 - rozwój tzw. małej retencji wody przy wsparciu finansowym z programów UE,
 - realizacja projektów mających na celu zapewnienie odpowiedniej ilości zasobów wodnych na potrzeby ludności i gospodarki kraju oraz ochrony przed powodzią,
 - modernizacja systemów melioracyjnych przez zaopatrzenie ich w urządzenia piętrzące wodę, umożliwiające sterowanie odpływem,
 - dokończenie systemu monitorowania terenów osuwiskowych,
 - rozpoczęcie realizacji ochrony głównych zbiorników wód podziemnych,
 - propagowanie zachowań sprzyjających oszczędzaniu wody przez działania edukacyjno-promocyjne,
- ochrona powierzchni ziemi (rozpowszechnianie dobrych praktyk rolnych i leśnych; przeciwdziałanie degradacji terenów rolnych, łąkowych i wodno-błotnych; zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych przywracając im funkcję przyrodniczą, rekreacyjną lub rolniczą) – działania:
 - opracowanie krajowej strategii ochrony gleb, w tym walki z ich zakwaszeniem,
 - promocja rolnictwa ekologicznego i rolnictwa integrowanego,
 - waloryzacja terenów pod względem ich przydatności do produkcji zdrowej żywności oraz promocja takiej żywności,
 - rozwój monitoringu gleb,
 - finansowe wspieranie przez fundusze ekologiczne inicjatyw dotyczących rekultywacji terenów zdegradowanych i zdewastowanych,
 - zakończenie opracowania systemu osłony przeciwosuwiskowej przez Państwowy Instytut Geologiczny,
 - racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w kopaliny i wodę z zasobów podziemnych oraz otoczenia och ochroną przed ilościową i jakościową degradacją – działania:
 - doskonalenie prawodawstwa dotyczącego ochrony zasobów kopaliny i wód podziemnych,
 - ograniczenie presji wywieranej na środowisko podczas prowadzenia prac geologicznych i eksploatacji kopaliny,
 - eliminacja nielegalnej eksploatacji kopaliny,
 - wzmocnienie ochrony niezagospodarowanych złóż kopaliny w procesie planowania przestrzennego,
 - wykonanie bilansu pojemności struktur geologicznych, w których możliwa jest sekwestracja dwutlenku węgla na terenie Polski,
 - rozpoznanie geologiczne złóż soli kamiennej, wyczerpanych złóż ropy i innych struktur geologicznych pod kątem magazynowania ropy naftowej i gazu ziemnego oraz składowania odpadów, w tym promieniotwórczych,

- dokończenie dokumentowania zasobów dyspozycyjnych wód leczniczych i termalnych oraz głównych zbiorników wód podziemnych,
- oraz
- ułatwienie dla przedsiębiorstw prowadzących prace poszukiwawczo-rozpoznawcze przez uchwalenie nowego prawa geologicznego i górniczego,
 - ułatwienia w dostępie do map i danych geologicznych,
 - uzupełnienia mapy geośrodowiskowej Polski w skali 1:50 000 o nowe warstwy tematyczne,
 - uzupełnienie baz danych geologiczno-inżynierskich dla aglomeracji miejskich,
 - tworzenie stanowisk dokumentacyjnych i geoparków w celu prawnej ochrony dziedzictwa geologicznego Polski oraz inwentaryzacja stanowisk geologicznych i utworzenie ich centralnego rejestru,
 - zakończenie prac nad systemem osłony przeciwosuwiskowej SOPO i utworzenie centralnego rejestru osuwisk i terenów zagrożonych ruchami masowymi ziemi,
 - określenie obszarów zagrożonych naturalnymi mikrowstrząsami sejsmicznymi,
 - prowadzenie polityki koncesyjnej mającej na celu zwiększenie udokumentowania złóż surowców energetycznych z jednoczesnym promowaniem nowych technologii pozyskiwania energii ze złóż, zwłaszcza węgla, w celu minimalizowania negatywnego wpływu na środowisko dotychczasowego sposobu eksploatacji,
 - promowanie wykorzystania metanu z pokładów węgla,
3. poprawa jakości środowiska i bezpieczeństwa ekologicznego:
- poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia oraz skuteczny nadzór nad wszystkimi w kraju instalacjami będącymi potencjalnymi źródłami awarii przemysłowych powodujących zanieczyszczenie środowiska – działania:
 - zbieranie i udostępnianie informacji na temat zagrożeń dla zdrowia społeczeństwa,
 - opracowanie zasad analizy ryzyka zdrowotnego dla procedur związanych z dopuszczeniem inwestycji do realizacji,
 - poprawa funkcjonowania państwowego monitoringu środowiska i monitoringu sanitarnego przez poprawę technicznego wyposażenia służb kontrolnych w nowoczesny sprzęt oraz sieci alarmowe,
 - wspólne działania Państwowej Inspekcji Sanitarnej i Inspekcji Środowiska w celu poprawy jakości wody pitnej,
 - wspólne prowadzenie akcji edukacyjno-szkoleniowych dla służb zakładów przemysłowych i pracowników administracji publicznej w zakresie zapobiegania awariom oraz skażeniom środowiska,
 - doposażenie straży pożarnej w sprzęt do ratownictwa chemiczno-ekologicznego,
 - sporządzenie wojewódzkich i powiatowych planów zarządzania ryzykiem wystąpienia awarii,
 - ochrona powietrza przed zanieczyszczeniem – działania:
 - dalsza redukcja emisji SO₂, NO_x i pyłu drobnego z procesów wytwarzania energii,
 - uchwalenie polityki energetycznej Polski do 2030 roku, w której zawarte będą mechanizmy stymulujące zarówno oszczędność energii, jak i promujące rozwój odnawialnych źródeł energii,
 - modernizacja systemu energetycznego,
 - podjęcie działań związanych z gazyfikacją węgla oraz z techniką podziemnego składowania dwutlenku węgla,
 - opracowanie i wdrożenie programów naprawczych w strefach miejskich, w których notuje się przekroczenia standardów dla pyłu drobnego PM₁₀ i PM_{2,5},

- eliminacja niskich źródeł emisji oraz zmniejszenie emisji pyły ze środków transportu (władze samorządowe),
- racjonalizacja gospodarowania wodami – działania:
 - przywracanie czystości wód (redukcja ładunku azotu i fosforu w ściekach komunalnych),
 - realizacja programów działań dla obszarów narażonych na zanieczyszczenie azotanami pochodzącymi z rolnictwa,
 - realizacja wymagań Ramowej Dyrektywy Wodnej (osiągnięcie przez wody powierzchniowe dobrego stanu chemicznego i ekologicznego, oraz osiągnięcie przez wody podziemne dobrego stanu chemicznego i ilościowego, przywracanie ciągłości ekologicznej cieków),
 - budowa lub modernizacja oczyszczalni ścieków z podwyższonym usuwaniem biogenów oraz rozbudowa dla nich sieci kanalizacyjnej,
 - uruchomienie działań zapisanych w planach gospodarowania wodami na obszarach dorzeczy w Polsce oraz w programie wodno-środowiskowym kraju,
 - opracowanie programów działań specjalnych mających na celu ograniczenie zanieczyszczenia powodowanego przez substancje niebezpieczne i priorytetowe pochodzące przede wszystkim ze źródeł przemysłowych,
 - realizacja programów działań na obszarach szczególnie narażonych na azotany pochodzenia rolniczego,
 - wyposażenie zakładów sektora rolno-spożywczego w wysokosprawne oczyszczalnie ścieków,
 - wyposażenie jak największej liczby gospodarstw rolnych w zbiorniki na gnojowicę i płyty obornikowe,
 - ustanowienie obszarów ochronnych dla głównych zbiorników wód podziemnych oraz stref ochrony ujęć wód podziemnych,
 - rozwój sieci monitoringu jakości wód powierzchniowych i podziemnych,
 - wdrożenie do praktyki najbardziej skutecznych i ekonomicznie opłacalnych metod odzysku osadów ściekowych z dużych oczyszczalni ścieków,
- gospodarka odpadami – działania:
 - utrzymanie tendencji oddzielania ilości wytwarzanych odpadów od wzrostu gospodarczego kraju (mniej odpadów na jednostkę produktów, mniej opakowań, dłuższe okresy życia produktów, itp.),
 - znaczne zwiększenie odzysku energii z odpadów komunalnych w sposób bezpieczny dla środowiska,
 - zamknięcie wszystkich składowiska, które nie spełniają standardów UE i ich rekultywacja,
 - sporządzenie spisu zamkniętych oraz opuszczonych składowisk odpadów wydobywczych, wraz z identyfikacją obiektów wpływających znacząco na środowisko,
 - eliminacja kierowania na składowiska zużytego sprzętu elektrycznego i elektronicznego oraz zużytych baterii i akumulatorów,
 - pełne zorganizowanie krajowego systemu zbierania wraków samochodów i demontaż pojazdów wycofanych z eksploatacji,
 - takie zorganizowanie systemu preselekcji sortowania i odzysku odpadów komunalnych, aby na składowiska nie trafiało ich więcej niż 50% w stosunku do odpadów wytworzonych w gospodarstwach domowych,
- ochrona przed hałasem, polami elektromagnetycznymi – działania:

- ocena narażenia społeczeństwa na ponadnormatywny hałas i podjęcie kroków do zmniejszenia tego zagrożenia tam, gdzie jest ono największe (sporządzenie map akustycznych, a na ich podstawie opracowanie programów ochrony przed hałasem),
- zabezpieczenie społeczeństwa przed nadmiernym oddziaływaniem pól elektromagnetycznych,
- substancje chemiczne w środowisku – działania:
 - stworzenie efektywnego systemu nadzoru nad substancjami chemicznymi dopuszczonymi na rynek,
 - szkolenia dotyczące odpowiedniego stosowania chemikaliów i postępowania z ich odpadami,
 - propagowanie produktów z substancji ulegających biodegradacji.

Sejmik Województwa Śląskiego przyjął Uchwałę Nr IV/6/2/2011 z dnia 14 marca 2011 roku w sprawie: **„Programu ochrony środowiska województwa śląskiego do roku 2013 z uwzględnieniem perspektywy do roku 2018”**. Program ten stanowi kontynuację dokumentu z 2002 roku. Program, opierając się na stanie środowiska, wyznaczonych problemach środowiskowych, uwzględniając przepisy prawa polskiego i wspólnotowego, programy i strategie, dla każdego priorytetu środowiskowego wyznacza cele (opisano łącznie cele długo- i krótkoterminowe, gdyż cele krótkoterminowe ustalone zostały do 2013 roku):

- powietrze atmosferyczne:
 - kontynuacja działań związanych z poprawą jakości powietrza oraz ograniczanie zużycia energii i wzrost wykorzystania energii z odnawialnych źródeł,
 - P1. opracowanie i skuteczna realizacja Programów służących ochronie powietrza
 - w efekcie obniżenie stężeń zanieczyszczeń w powietrzu
 - P2. spełnienie wymagań prawnych w zakresie jakości powietrza poprzez ograniczenie emisji ze źródeł powierzchniowych, liniowych i punktowych
 - w efekcie ograniczenie liczby stref z przekroczeniami dopuszczalnych poziomów substancji w powietrzu
 - P3. ograniczanie zużycia energii oraz zwiększenie wykorzystania odnawialnych źródeł energii
 - w efekcie zmniejszenie zużycie energii ze źródeł konwencjonalnych oraz
 - zwiększenie udziału energii ze źródeł odnawialnych w produkcji energii elektrycznej
 - P4. wzrost świadomości ekologicznej mieszkańców w zakresie ochrony powietrza
 - poprzez prowadzenie szkoleń z zakresu edukacji ekologicznej
- zasoby wodne:
 - przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania
 - W1. stworzenie zintegrowanego systemu zarządzania gospodarką wodną
 - poprzez opracowanie planów gospodarowania wodami w zlewniach oraz
 - prowadzenie Państwowego Monitoringu Środowiska
 - W2. zapewnienie dobrej jakości wody pitnej oraz ochrona jej ujęć
 - w efekcie przywrócenie wodom pitnym powierzchniowym i podziemnym klasy I-III
 - W3. poprawa jakości wód powierzchniowych i podziemnych
 - poprzez zmniejszenie ilości odprowadzanych ścieków (oczyszczonych i nieoczyszczonych, przemysłowych i komunalnych) oraz ładunku zanieczyszczeń odprowadzanych do wód ze ściekami
 - w efekcie podwyższenie klasy jakości wód powierzchniowych i podziemnych

- przy prowadzeniu szkoleń z zakresu ochrony wód i racjonalnego korzystania z zasobów wodnych
- W4. racjonalne gospodarowanie zasobami wodnymi
 - w efekcie wzrost wielkości zasobów dyspozycyjnych poprzez zmniejszenie zużycia wody i zwiększenie retencji w zlewniach
- W5. zwiększenie retencji w zlewniach oraz zapobieganie skutkom wezbrań powodziowych
 - poprzez realizację Programu Małej Retencji dla Województwa Śląskiego
 - oraz opracowanie map zagrożenia powodzią, map ryzyka powodzi oraz przyjęcie i realizacja planów zarządzania ryzykiem powodzi
- W6. odtworzenie ciągłości ekologicznej rzek, ochrona naturalnych dolin rzecznych oraz renaturalizacja rzek
 - w efekcie udroźnienie obiektów stanowiących przeszkodę dla migracji ryb i innych organizmów wodnych
 - oraz wprowadzenie w planie zagospodarowania przestrzennego województwa śląskiego zakazu prowadzenia inwestycji w dolinach rzecznych
- gospodarka odpadami:
 - minimalizacja ilości powstających odpadów, wzrost wtórnego wykorzystania i ograniczenie składowania pozostałych odpadów
 - GO1. wzmocnienie zarządzania, monitoringu i optymalizacja systemu gospodarki odpadami
 - poprzez prowadzenie wojewódzkiej bazy danych w zakresie ewidencji odpadów wytwarzanych na terenie województwa śląskiego
 - GO2. wdrożenie systemu gospodarki odpadami w województwie śląskim opartego na regionalnym systemie gospodarowania odpadami komunalnymi proponowanym w APGO WS2, w tym wdrożenie innych niż składowanie technologii zagospodarowania odpadów, w tym technologii biologicznego i termicznego przekształcania
 - w efekcie zapewnienie wszystkim mieszkańcom województwa możliwości selektywnego zbierania odpadów
 - oraz zmniejszenie ilości składowanych odpadów komunalnych do poziomu 85% w stosunku do ilości odpadów wytwarzanych w danym roku
 - zamknięcie składowisk, które nie spełniają wymagań dyrektywy 99/31/WE,
 - ograniczenie składowania odpadów ulegających biodegradacji do poziomów wyznaczonych w przepisach
 - m.in. na podstawie prowadzenia kampanii edukacyjnej z wykorzystaniem mediów
 - GO3. minimalizacja ilości wytworzonych odpadów oraz sukcesywne zwiększanie udziału odpadów innych niż niebezpieczne i obojętne poddawanych procesom odzysku i unieszkodliwiania poza składowaniem
 - w efekcie osiągnięcie wymaganych prawem poziomów odzysku i recyklingu odpadów (olejów, pojazdów wycofanych z eksploatacji, zużytego sprzętu elektrycznego i elektronicznego, opon, odpadów z budowy)
 - z uwzględnieniem skierowania do instalacji termicznego przekształcania odpadów medycznych i weterynaryjnych
- ochrona przyrody:
 - zachowanie, odtworzenie i zrównoważone użytkowanie różnorodności biologicznej na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym

(genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym) oraz georóżnorodności

OP1. pogłębianie i udostępnianie wiedzy o zasobach przyrodniczych

- na podstawie inwentaryzacji przyrodniczych niezbędnych do właściwego zarządzania obszarami chronionymi,
- edukacji w zakresie funkcjonowania sieci Natura 2000
- promocji ukazującej walory przyrodnicze

OP2. stworzenie prawno-organizacyjnych warunków i narzędzi dla ochrony przyrody

- na podstawie opracowanej i wdrożonej Strategii Ochrony Przyrody dla województwa śląskiego

OP3. zachowanie lub odtworzenie właściwej struktury i stanu ekosystemów i siedlisk

- w efekcie zapewnienie właściwego stanu gatunków i siedlisk

- tereny przemysłowe:

- przekształcenie terenów przemysłowych i zdegradowanych województwa śląskiego zgodnie z wymaganiami ekologicznymi oraz uwarunkowaniami społeczno-ekonomicznymi

TP1. rewitalizacja terenów przemysłowych i zdegradowanych

- na podstawie modernizacji bazy RSIP poprzez poszerzenie jej o aspekty środowiskowe danego terenu oraz udostępnienie zawartych w niej informacji społeczeństwu
- przeprowadzenie kompleksowej inwentaryzacji terenów przemysłowych i zdegradowanych
- eliminacja zagrożeń stwarzanych przez tzw. „bomby ekologiczne”
- sukcesywna rekultywacja i rewitalizacja terenów przemysłowych

- hałas:

- zmniejszenie uciążliwości hałasu dla mieszkańców województwa śląskiego i środowiska poprzez obniżenie jego natężenia do poziomu obowiązujących standardów

H1. monitoring narażenia mieszkańców województwa na ponadnormatywny hałas

- poprzez opracowanie map akustycznych
- opracowanie i realizację Programów ochrony przed hałasem (tam gdzie wystąpiły przekroczenia poziomów dopuszczalnych)
- stworzenie i prowadzenie systemu monitoringu hałasu

H2. ograniczenie uciążliwości akustycznej dla mieszkańców

- poprzez obniżenie oddziaływania hałasu na środowisko w miejscach naruszenia standardów akustycznych

- pola elektromagnetyczne:

- ochrona przed polami elektromagnetycznymi

PEM1. monitoring poziomów pól elektromagnetycznych

- aby utrzymać poziom pól elektromagnetycznych na poziomach dopuszczalnych u każdego z emitentów

- zapobieganie powstawaniu poważnych awarii przemysłowych:

- ograniczenie ryzyka wystąpienia poważnych awarii przemysłowych oraz minimalizacja ich skutków

PPAP1. zmniejszenie zagrożenia oraz minimalizacja skutków w przypadku wystąpienia awarii

- poprzez zmniejszenie liczby awarii
- przeprowadzenia likwidacji skutków awarii

- PPAP2. zapewnienie bezpiecznego transportu substancji niebezpiecznych
 - poprzez wzrost liczby kontroli w transporcie substancji niebezpiecznych
- PPAP3. wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych
 - poprzez prowadzenie szkoleń z zakresu zachowania zasad bezpieczeństwa w przypadku wystąpienia awarii
- zasoby naturalne:
 - zrównoważona gospodarka zasobami naturalnymi
 - ZN1. minimalizacja strat w eksploatowanych złożach oraz ochrona przed zainwestowaniem uniemożliwiającym ich eksploatację
 - poprzez wprowadzenie odpowiednich zapisów do planów zagospodarowania przestrzennego
 - oraz ograniczenie presji wywieranej na środowisko podczas prowadzenia prac geologicznych i eksploatacji kopalni, w tym zwiększenie zastosowania nowoczesnych technologii wydobywczych
 - gleby użytkowane rolniczo
 - racjonalne wykorzystywanie zasobów glebowych
 - GL1 inwentaryzacja i rekultywacja gleb zanieczyszczonych i zdegradowanych
 - zinwentaryzowanie gleb zanieczyszczonych i zdegradowanych, wymagających oczyszczenia bądź rekultywacji
 - sporządzenie aktualnej mapy glebowo-rolniczej pokazującej występowanie gleb zanieczyszczonych i zdegradowanych
 - sukcesywne oczyszczanie i rekultywacja gleb zamieszczonych na wyżej wymienionej mapie
 - GL2. ochrona gleb przed erozją wodną i wietrzną
 - poprzez wzrost ilości zakrzaczeń śródpolnych i wzdłuż cieków
 - GL3. przeciwdziałanie degradacji gleb przez czynniki antropogeniczne
 - poprzez prowadzenie szkoleń dla rolników w zakresie rolnictwa ekologicznego
 - ograniczenie wykorzystania gospodarczego „terenów zielonych” poprzez przywracanie wartości użytkowych gruntom zdegradowanym, w tym przemysłowym
 - GL4 wykluczenie zabudowy, szczególnie wielkokubaturowej oraz budowy dróg związanej z podcinaniem stoków na terenach zagrożonych powstawaniem osuwisk
 - dzięki wprowadzeniu odpowiednich zapisów do planów zagospodarowania przestrzennego
 - GL5. realizacja inwestycji mających na celu stabilizację już istniejących osuwisk.
 - prowadzenie inwestycji stabilizujących istniejące osuwiska

Programu wodno-środowiskowego kraju (z 2010 roku) odnosi się do działań, których efektem ma być osiągnięcie przez wody założonych celów środowiskowych. Zgodnie z założeniami działania zmierzające do ochrony wód podziemnych w większości pokrywają się z działaniami dla wód powierzchniowych. Dla jednolitych części wód podziemnych występujących w granicach Czechowic - Dziedzic określono następujące zadania:

- JCWPd 2100_142
 - weryfikacja pozwoleń wodnoprawnych związanych z poborem wód podziemnych,
 - przekazywanie raz w roku przez kopalnie danych z odwodnienia do PSH i RZGW.
- JCWPd 2100_143:
 - weryfikacja pozwoleń wodnoprawnych związanych z poborem wód podziemnych,

- opracowanie projektu prac geologicznych oraz dokumentacji hydrogeologicznej dla ustanowienia obszaru ochronnego GZWP 347, 348, 447, 448;
- ustanowienie obszaru ochronnego GZWP 347, 348, 447, 448;
- racjonalne gospodarowanie wodą przeznaczoną do spożycia.

W 2011 roku zostały opracowane **Plany gospodarowania wodami dla obszarów dorzeczy** w Polsce. Czechowice – Dziejnice zostały ujęte w Planie gospodarowania wodami dla obszaru dorzecza Wisły. Informacje zawarte w Planach gospodarowania wodami stanowią wyniki wcześniejszych prac w zakresie planowania i gospodarowania wodami w Polsce, między innymi przeprowadzonych charakterystyk obszarów dorzeczy, analizy oddziaływań i wpływów antropogenicznych na stan wód, opracowania rejestrów obszarów chronionych, przeprowadzonych analiz ekonomicznych oraz opracowania programów działań dla części wód. Jednym z głównych elementów Planu gospodarowania wodami są zadania wskazane w Programie wodno-środowiskowym kraju, zmierzające do osiągnięcia do 2015 roku przez wody poszczególnych obszarów dorzeczy dobrego stanu.

Wody powierzchniowe dzieli się na scalone części wód powierzchniowych (SCWP), a te z kolei na jednolite części wód powierzchniowych (JCWP), dla których ustalono cele środowiskowe. Jako cele środowiskowe przyjęto osiągnięcie określonych granicznych wartości wskaźników fizyko-chemicznych, biologicznych i hydromorfologicznych określających stan ekologiczny wód powierzchniowych oraz wskaźników chemicznych świadczących o stanie chemicznym wody podanych w rozporządzeniu w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych. Dla jednolitych części wód, będących obecnie w bardzo dobrym stanie/potencjale ekologicznym celem środowiskowym jest utrzymanie tego stanu/potencjału. Dla naturalnych części wód celem jest osiągnięcie co najmniej dobrego stanu ekologicznego. Natomiast dla silnie zmienionych i sztucznych części wód celem środowiskowym jest osiągnięcie co najmniej dobrego potencjału ekologicznego. Ponadto, w obydwu przypadkach, w celu osiągnięcia dobrego stanu/potencjału konieczne jest dodatkowe utrzymanie co najmniej dobrego stanu chemicznego.

Gmina Czechowice-Dziejnice znajduje się w regionie wodnym Małej Wisły, dla którego warunki korzystania z regionu wodnego są w trakcie opracowania. Zgodnie z Planem gospodarowania wodami dla obszarów dorzecza Wisły ocena stanu ilościowy i jakościowy JCWPd 142 i JCWPd 143 jest dobra. Ryzyko osiągnięcia celów środowiskowych ze względu na brak możliwości technicznych ograniczenia niekorzystnego wpływu na stan części wód podziemnych w przypadku JCWPd nr 142 jest zagrożone, w przypadku JCWPd nr 143 osiągnięcie celów nie jest zagrożone.

Najistotniejszymi zapisami w stosunku do wód podziemnych **projektu Rozporządzenia Regionalnego Zarządu Gospodarki Wodnej w Gliwicach w sprawie ustalenia warunków korzystania z wód regionu wodnego Górnej Wisły** są:

- Wielkość poboru wód podziemnych nie może przekraczać ustalonych zasobów dyspozycyjnych;
- Wielkość poboru wód podziemnych nie może przekraczać wielkości zasobów eksploatacyjnych ustalonych w dokumentacji hydrogeologicznej ujęcia wody odrębnie dla każdego z piętér wodonośnych;
- W przypadku eksploatowanych ujęć wód podziemnych uprawnienia do ich poboru wydaje się w oparciu o faktyczne zużycie udokumentowane przez użytkownika (pomiar poboru);
- Uprawnienia do poboru wód podziemnych przez użytkownika nie mogą przekraczać udokumentowanego zapotrzebowania;
- W uzasadnionych przypadkach możliwe jest zwiększenie uprawnień o 20% w stosunku do udokumentowanego zapotrzebowania;

- Pobory wód podziemnych nie mogą powodować: trwałego obniżenia statycznego zwierciadła wód w warstwach wodonośnych, zagrożenia nie osiągnięcia celów środowiskowych dla wód podziemnych i powierzchniowych oraz nie osiągnięcia celów środowiskowych w przypadku obszarów chronionych, zanieczyszczenia użytkowych warstw wodonośnych wód podziemnych;
- Projektowany pobór wód podziemnych nie może wpływać na istniejące ujęcia znajdujące się we wspólnym obszarze zasobowym w zakresie ograniczającym dotychczasowych użytkowników z możliwości korzystania z wód w ramach posiadanych uprawnień;
- Zabrania się wykorzystania wód podziemnych o parametrach spełniających wymogi wody do spożycia do nawadniania upraw rolnych i leśnych (za wyjątkiem upraw szklarniowych).

Najistotniejszymi zapisami projektu Rozporządzenia Regionalnego Zarządu Gospodarki Wodnej w Gliwicach w sprawie ustalenia warunków korzystania z wód regionu wodnego Małej Wisły są:

- Korzystanie z wód oraz regulacja i zabudowa urządzeniami wodnymi wód powierzchniowych nie może powodować nowego i zwiększać istniejącego zagrożenia nie osiągnięciem celów środowiskowych. Korzystanie z wód powinno uwzględniać obowiązek osiągnięcia dobrego stanu oraz zapobieżenia pogorszenia stanu części wód. Dopuszcza się odstępstwa od powyższych nakazów w przypadku, kiedy jest to uzasadnione potrzebami społecznymi lub gospodarczymi, zaś pozytywne efekty dla społeczeństwa związane z ochroną zdrowia i zrównoważonym rozwojem przeważają nad korzyściami środowiskowymi utraconymi w następstwie tych działań;
- Korzystanie z wód musi uwzględniać zapisy zawarte w obowiązujących rozporządzeniach dotyczących stref ochronnych ujęć wód oraz obszarów ochronnych.
- Uprawnienia do poboru wód powierzchniowych przez użytkownika nie mogą przekraczać uzasadnionego i udokumentowanego zapotrzebowania. W uzasadnionych przypadkach możliwe jest zwiększenie uprawnień o 20% w stosunku do udokumentowanego zapotrzebowania. W przypadku poboru wód powierzchniowych ze zbiorników zaporowych nie obowiązują ograniczenia z powyższego punktu pod warunkiem: zachowania na wypływie ze zbiornika przepływu nienaruszalnego, uwzględnienia zapisów wynikających z instrukcji gospodarowania wodą na zbiorniku;
- Pobory wód powierzchniowych nie mogą: obniżyć przepływu w rzece poniżej przepływu nienaruszalnego, stanowić zagrożenia nie osiągnięcia celów środowiskowych;
- Na terenach o szczególnej wartości z punktu widzenia przyrodniczego i wynikający z tej kwalifikacji najwyższy priorytet ich ochrony powoduje że, może być ograniczone dodatkowo wykonywanie nowej zabudowy hydrotechnicznej oraz przebudowy, modernizacji lub zmiany funkcji istniejących obiektów hydrotechnicznych powodujących pogorszenie elementów morfologicznych cieków, oprócz obiektów o szczególnym znaczeniu dla ochrony przeciwpowodziowej lub w innych obszarach uzasadnionych nadrzędnymi potrzebami społecznymi.
- Wprowadzanie ścieków oczyszczonych do wód powinno się odbywać przy uwzględnieniu zasad osiągnięcia dobrego stanu oraz zapobieżenia jego pogorszeniu. Jakość ścieków odprowadzanych do wód powierzchniowych lub do ziemi musi spełniać wymagania zawarte w obowiązujących przepisach. Ścieki wprowadzane do wód powierzchniowych nie powinny zawierać substancji szczególnie szkodliwych określonych w odpowiednich przepisach. W przypadku ścieków wprowadzanych do wód powierzchniowych w zlewniach zbiorników zaporowych mogą być wprowadzane dodatkowe ograniczenia dotyczące zawartości związków azotu i fosforu. Dopuszcza się odstępstwa od powyższych ustaleń jeżeli spełnione są łącznie następujące warunki: konieczność odprowadzania oczyszczonych ścieków jest uzasadniona potrzebami

społecznymi lub gospodarczymi, a pozytywne efekty dla społeczeństwa przeważają nad korzyściami środowiskowymi utraconymi w następstwie tych działań, realizacja założonych potrzeb nie może być osiągnięta przy zastosowaniu innych działań korzystniejszych dla środowiska z uwagi na uwarunkowania wykonalności technicznej lub nieproporcjonalnie wysokie koszty, stężenia parametrów oczyszczanych ścieków określone zostały na poziomie wynikającym z zastosowania wymogów określonych dla najlepszych dostępnych technik w rozumieniu ustawy Prawo ochrony środowiska, zastosowano dostępne technicznie i uzasadnione ekonomicznie działania łagodzące skutki negatywnych oddziaływań na stan lub potencjał jednolitych części wód.

Program ochrony powietrza (POP) jest dokumentem przygotowanym w celu określenia działań, których realizacja ma doprowadzić do osiągnięcia wartości dopuszczalnych i docelowych substancji w powietrzu (POP opracowano w 2010 roku). Gmina Czechowice-Dziedzice przynależy do strefy bielsko-żywieckiej, a Program opracowano ze względu na przekroczenie dopuszczalnej częstości przekraczania poziomu dopuszczalnego 24-godz. stężeń pyłu zawieszonego PM10 w roku kalendarzowym oraz przekroczenie poziomu docelowego benzo(a)pirenu w roku kalendarzowym.

Ograniczenie emisji ze źródeł powierzchniowych może być osiągnięte dzięki zmniejszeniu zapotrzebowania na ciepło poprzez termomodernizację, podłączenie do sieci ciepłej, wymianę dotychczasowych kotłów węglowych o niskiej sprawności na nowoczesne kotły węglowe (paliwo - węgiel orzech, groszek) oraz retortowe, ekologiczne (paliwo – brykiety) lub wymianę dotychczasowych kotłów węglowych na kotły gazowe lub olejowe oraz ogrzewanie elektryczne. W tym celu konieczna jest:

- zmiana sposobu ogrzewania (tzn. zamiana paliwa stałego na paliwa ciekłe lub gazowe),
- wykonanie przyłączy sieci gazowej do poszczególnych budynków,
- likwidacja pieców węglowych w mieszkaniach i domkach jednorodzinnych,
- ewentualnie rozbudowa sieci gazowej,
- wykonanie przyłączy sieci ciepłej do poszczególnych budynków,
- wymiana starych kotłów węglowych na nowoczesne, niskoemisyjne.

W ramach ograniczenia emisji liniowej wskazane jest modernizacja istniejących dróg (a szczególnie krajowych i wojewódzkich) oraz budowa obwodnic.

W ramach ograniczenia emisji punktowej zaproponowano:

- prowadzenie działań modernizacyjnych w obiektach przemysłowych w kierunku instalowania efektywnych urządzeń do odpylania, zastosowania najlepszych dostępnych technik (BAT i lepsze), stosowania systemów zarządzania środowiskiem EMAS oraz ISO;
- zastosowanie mechanizmów wspierających inwestycje proekologiczne prowadzone przez podmioty gospodarcze na terenie strefy poprzez: system dofinansowania inicjatyw proekologicznych, ułatwienia w zakresie uzyskiwania niezbędnych dokumentów, wskazywanie ewentualnych programów unijnych, które mogą wspomóc finansowo inwestycje;
- stworzenie warunków do przeniesienia uciążliwych działalności gospodarczych (warsztatowych, „garażowych”, etc.) poza dzielnice mieszkaniowe, na przykład: system atrakcyjnych zachęt do przenoszenia działalności na teren wydzielonych stref produkcyjnych lub usługowych. Skutkować to będzie zmniejszeniem ładunku emisji na terenach mieszkalnych, zmianą warunków rozprzestrzeniania zanieczyszczeń, które poza terenami mieszkalnymi są znacznie korzystniejsze;
- wspomaganie procesów modernizacji istniejących systemów ciepłowniczych poprzez nie tworzenie barier administracyjnych, wspomaganie w uzyskiwaniu środków finansowych oraz tworzenie dogodnych warunków rozwoju sieci ciepłowniczych na terenie strefy;

- inicjowanie i wspomaganie działań mających na celu wykorzystanie w źródłach spalania należących do podmiotów gospodarczych odnawialnych źródeł energii jak biomasy czy gazu;
- opracowanie programu budowy nowych sieci ciepłowniczych i podłączenia nowych odbiorców w ramach aktualizacji planów zaopatrzenia miast w ciepło, energię elektryczną i paliwa gazowe.

Dla strefy bielsko-żywieckiej – dla gminy Czechowice-Dziedzice ustalono działania naprawcze:

- aktualizacja i kontynuacja Programu Ograniczenia Niskiej Emisji (PONE) oraz stworzenie systemu organizacyjnego w celu jego realizacji
- likwidacja ogrzewania węglowego w budynkach użyteczności publicznej
- realizacja PONE na terenie Czechowic-Dziedzic poprzez stworzenie systemu zachęt do wymiany systemów grzewczych do uzyskania wymaganego efektu ekologicznego
- utrzymanie działań ograniczających emisję wtórną pyłu poprzez regularne utrzymanie czystości nawierzchni (czyszczenie metodą moką)
- wdrożenie, koordynacja i monitoring działań naprawczych określonych w POP wykonywanych przez poszczególne jednostki (wprowadzenie MPOP – Miejskiego Programu Ochrony Powietrza)
- działania promocyjne i edukacyjne (ulotki, imprezy, akcje szkolne, audycje)
- uwzględnianie w planach zagospodarowania przestrzennego wymogów dotyczących zaopatrywania mieszkań w ciepło z nośników nie powodujących nadmiernej „niskiej emisji” PM10 oraz projektowanie linii zabudowy uwzględniając zapewnienie „przewietrzania” miasta ze szczególnym uwzględnieniem terenów o gęstej zabudowie
- prowadzenie odpowiedniej polityki parkingowej w centrach miast wymuszającej ograniczenia w korzystaniu z samochodów
- kontrola gospodarstw domowych w zakresie posiadania umów na odbiór odpadów oraz przestrzegania zakazu spalania odpadów
- uwzględnienie w zamówieniach publicznych problemów ochrony powietrza, poprzez: odpowiednie przygotowywanie specyfikacji zamówień publicznych, które uwzględniać będą potrzeby ochrony powietrza przed zanieczyszczeniem (np. zakup środków transportu spełniających odpowiednie normy emisji spali; prowadzenie prac budowlanych w sposób ograniczający niezorganizowaną emisję pyłu do powietrza)
- aktualizacja projektów założeń do planów oraz planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe.

Zobowiązano też przedkładanie do starosty powiatu sprawozdania z realizacji w/w działań.

Powyżej wymieniono jedynie najważniejsze dokumenty strategiczne, które odnoszą się do terenu i działań na obszarze Czechowic-Dziedzic, a zarazem poruszają najważniejsze priorytety w ochronie środowiska (jakość wód i czystość powietrza). Wskazywane działania do realizacji znalazły swoje odzwierciedlenie w zapisach Programu ochrony środowiska dla województwa śląskiego.

3. Diagnoza stanu istniejącego - ogólna charakterystyka gminy Czechowice-Dziedzice

3.1. Lokalizacja

Gmina Czechowice-Dziedzice położona jest w południowej części województwa śląskiego, w powiecie bielskim. Gmina graniczy od południa z miastem Bielsko-Biała, od zachodu z gminami Chybie i Jasienica, od północy z gminą Goczałkowice Zdrój, od wschodu z gminą Bestwina.

Gmina Czechowice-Dziedzice położona jest przy głównych szlakach komunikacyjnych – drodze krajowej nr 1 Gdańsk – Warszawa – Bielsko-Biała – Cieszyn oraz trasie kolejowej Warszawa – Kraków – Wiedeń.

Rysunek 1 Lokalizacja gminy Czechowice – Dziedzice na tle województwa śląskiego

Źródło: Urząd Marszałkowski

Czechowice-Dziedzice jest gminą miejsko-wiejską, w jej obrębie administracyjnym znajduje się miasto Czechowice-Dziedzice oraz trzy sołectwa Bronów, Ligota i Zabrzeg. Powierzchnia gminy wynosi 6.636,2 ha (66 km²), z czego na tereny miejskie przypada powierzchnia 3.288,1 ha (32,9 km²), natomiast na tereny wiejskie (sołectwa) 3.348,1 ha (33,1 km²), w tym:

- Bronów 564 ha,
- Ligota 1.409 ha,
- Zabrzeg 1.374 ha.

Ogólnie teren gminy Czechowice-Dziedzice stanowi około 8,2% powierzchni Powiatu Bielskiego i 0,53% całego Województwa Śląskiego.

Geograficznie gmina położona jest w prowincji Karpaty i Podkarpacie (51 – 52). Przeważająca część gminy znajduje się w podprowincji Północne Pokarpacie (512). Przynależy do makroregionu Kotlina Oświęcimska (512.2), mezoregionu Dolina Górnej Wisły (512.22). Niewielka południowa część przynależy do podprowincji Zewnętrzne Karpaty Zachodnie (513), makroregionu Pogórze Zachodniobeskidzkie (513.3), do mezoregionu Pogórze Śląskie (513.32).

Rysunek 2 Lokalizacja gminy Czechowice – Dziejce na tle podziału na jednostki fizyko – geograficzne Polski

Źródło: „Geografia regionalna Polski”, Kondracki

Dolina Górnej Wisły stanowi środkową część Kotliny Oświęcimskiej zaczyna się tam, gdzie Wisła opuszcza Pogórze Śląskie i wydostaje się w obręb bruzdy Podkarpacia Północnego, tworząc duży stożek napływowy na północ od Skoczowa. Dolina Górnej Wisły ma około 70 km długości i około 8 km szerokości, powierzchnię regionu obliczono na około 530 km². Zalewowemu dnu doliny towarzyszą piaszczyste tarasy z niewielkimi wydymami.

Pogórze Śląskie jest zbudowane z mało odpornych na denudację serii fliszowych z wkładami wapieni i cieszynitów. Dostyc złożona struktura podłoża geologicznego jest ścięta przez powierzchnie denudacyjną, obniżającą się od 400 – 450m u podnóża progu Beskidu Śląskiego i Małego do 280 – 300m na granicy Kotliny Oświęcimskiej. Zewnętrzny próg Pogórza zaczyna się niewyraźnie i nie przekracza kilkudziesięciu metrów wysokości względnej, natomiast od południa granica gór jest bardzo wyraźna. Za zachodnią granicę Pogórza przyjęto dolinę Olzy, za wschodnią dolinę Wieprzówki pod Andrychowem. Największymi wzniesieniami są: Jasieniowa (520m), Chełm (460m), (Bucze 417m). Doliny płynących przez Pogórze rzek: Olzy, Wisły, Białej, Soły i Wieprzówki, są wcięte w działły między dolinne do około 50m. Powierzchnie międzydolinnych działów pokrywają gliny na których rozwinęły się zespoły gleb o średniej produktywności.

3.2. Rzeźba i krajobraz

Rzeźba terenu oraz krajobraz został wykształcony podczas trzech zlodowaceń: zlodowacenia środkowopolskiego, południowopolskiego i północnopolskiego. Rzeźbę północnej, zachodniej i wschodniej części gminy tworzą formy akumulacji rzecznej w postaci równin terasów plejstoceńskich oraz równin zalewowych i nadzalewowych holocenijskich. Nie

niewielkim obszarze w północno – wschodniej części pojawiają się również formy akumulacji lodowcowej i rzeczno lodowcowej denudowane w obszarze staroglacjalnym. Starsza rzeźba okryta jest grubą powłoką lessową z zespołem form towarzyszących. Rzeźba pozostałej części gminy powstała w wyniku podniesienia części strefy hercyńskiej i platformy wschodnioeuropejskiej pokrytej osadami mezozoicznymi, tworzą ją płyty i monokliny zbudowane ze skał osadowych mezozoicznych - objęte zróżnicowanymi ruchami podnoszącymi w neogenie i czwartorzędzie w postaci średnich płaskowyżów wyżynnych i garbów bez pokrywy plejstoceniowej oraz średnich płaskowyżów i garbów z pokrywą plejstoceniową. Najwyższy punkt na terenie gminy usytuowany jest na wysokości 312,2 m npm, natomiast najniższy położony punkt jest na wysokości 239,0 m npm. Znaczną część terenu gminy stanowią doliny rzeczne Wisły i Białej, które stanowią północną oraz wschodnią granicę gminy oraz Iłownicy, Jasienicy i Wapienicy. Charakterystyczne dla krajobrazu obszaru gminy są również bardzo licznie występujące na tym terenie zbiorniki wodne (stawy).

Rysunek 3 Pochodzenie rzeźby gminy Czechowice - Dziedzice

- 1 - równiny zalewowe i nadzalewowe holoceniowe
- 2 - równiny terasowe plejstoceniowe
- 3 - średnie płaskowyże i garby bez pokrywy plejstoceniowej
- 4 - równiny denudacji peryglacjalnej (zdenudowane wysoczyzny morenowe oraz równiny akumulacji rzeczno lodowcowej (starsza rzeźba okryta grubą powłoką lessową z zespołem form towarzyszących)
- 5 - średnie płaskowyże i garby z pokrywą plejstoceniową

Źródło: „Geografia regionalna Polski”, Rychling, Ostaszewska

Na terenie gminy występują trzy klasy krajobrazu. W dolinach przecinających teren opracowania cieków występuje krajobraz dolin i obniżeń z rodzaju zalewowych dolin i obniżeń w postaci równin zalewowych oraz rodzaju terasów nadzalewowych – akumulacyjne w postaci równin terasowych. Równiny zalewowe charakteryzują się występowaniem madow, wody gruntowe występują płytko, a roślinność potencjalną tworzą łągi, równiny terasowe z kolei występowaniem gleb rdzawych, wody podziemnie zalegają tu nierównomiernie głęboko, a roślinność potencjalną tworzą bory sosnowe. Na niewielkiej powierzchni w północno – wschodniej części gminy występuje krajobraz nizin w postaci eolicznych wzgórz, na pozostałym obszarze pojawia się krajobraz wyżyn i niskich gór z rodzaju krzemianowe i glinokrzemianowe, z gatunku pojedynczych wzniesień. Krajobrazy wzgórzowe (eoliczne) charakteryzują się występowaniem gleb bielcowych i o niewykształconym profilu, wody gruntowe zalegają głęboko, a roślinność potencjalną tworzą suche bory sosnowe. Krajobrazy pojedynczych wzniesień charakteryzują się występowaniem gleb rdzawych i brunatnych.

Rysunek 4 Krajobraz gminy Czechowice - Dziejce

- 1 – krajobraz pojedynczych wzniesień
- 2 – krajobrazy wzgórzowe
- 3 – równin terasowych
- 4 – równin zalewowych

Źródło: „Geografia regionalna Polski”, Rychling, Ostaszewska

3.3. Klimat

Zgodnie z podziałem Polski na dzielnice klimatyczne Polski teren gminy znajduje się w dzielnicy tarnowskiej XVI. Średnia roczna temperatura dochodzi do 8,5°C, okres wegetacyjny trwa 225 dni, a termiczne lato – powyżej 95 dni. Średnia roczna suma opadów zmienia się w przedziale 660 – 720 mm. Pokrywa śnieżna zalega przez 60 – 80 dni.

Zgodnie z Atlasem Województwa Śląskiego cechy charakterystyczne lokalnego klimatu przedstawiają się następująco:

– Średnia roczna temperatura powietrza	8°C
– Średnia miesięczna temperatura w styczniu	-2°C
– Średnia miesięczna temperatura lipca	16°C
– Średnia roczna temperatura maksymalna	13°C
– Średnia roczna temperatura minimalna	4°C
– Średnia roczna liczba dni mroźnych	35 dni
– Średnia roczna suma opadów	800 mm
– Średnia miesięczna suma opadów w styczniu	60 mm
– Średnia miesięczna suma opadów w lipcu	100 mm
– Średnia roczna liczba dni z opadem atmosferycznym $\geq 0,1$ mm	175 dni
– Czas zalegania pokrywy śnieżnej	70 dni
– Średnie roczne zachmurzenie	69%
– Średnia roczna liczba dni pochmurnych	159 dni.

Najważniejszymi elementami klimatyczno-meteorologicznymi terenu gminy Czechowice – Dziejce są: warunki termiczne, warunki anemometryczne oraz warunki wilgotnościowe powietrza. Najwyższe średnie miesięczne temperatury na omawianym obszarze mają miejsce w lipcu, natomiast najchłodniejszymi miesiącami są styczeń i luty. Na terenie gminy okresowo występują również przymrozki, co jest szczególnie ważne dla działalności rolniczej. Pierwsze przymrozki pojawiają się na tym terenie jesienią, w drugiej połowie października, choć nie rzadko można je obserwować już we wrześniu. Natomiast ostatnie wiosenne przymrozki mają miejsce głównie w drugiej połowie kwietnia.

Charakterystycznymi warunkami anemometrycznymi dla obszaru gminy cisze, które występują około na 8% czasu rocznego, jak również niska prędkość wiatrów, która wynosi średnio około 2,3 m/s. Na obszarze gminy Czechowice-Dziejce zdecydowanie przeważają wiatry z kierunku południowego oraz południowo-zachodniego. Cisze wraz z wiatrami

słabymi oraz bardzo słabymi stanowią blisko 90% całego czasu rocznego, co ma wpływ na kształtowanie się niekorzystnych warunków anemometrycznych. Warunki wietrzne, w tym szczególnie kierunki wiejących wiatrów mają ogromne znaczenie dla stanu i jakości powietrza ze względu na to, że zanieczyszczenia atmosferyczne przemieszczane są wzdłuż tych kierunków.

Rysunek 5 Róża wiatrów w rejonie gminy Czechowice - Dziejzice

Źródło: Atlas Województwa Śląskiego

3.4. Ludność

Według danych ewidencji ludności Urzędu Miejskiego (stan na 31.12.2012 rok) gminę Czechowice – Dziejzice zamieszkuje 43.469 mieszkańców, w tym 34.512 zamieszkuje miasto Czechowice – Dziejzice, 1.076 sołectwo Bronów, 4.638 mieszkańców sołectwo Ligotę, 3.243 sołectwo Zabrzeg. Strukturę liczby ludności i jej zmiany na przełomie ostatnich lat przedstawiono w poniższej tabeli.

Tabela 1 Liczba ludności gminy Czechowice - Dziejzice w latach 2010 - 2012

Liczba ludności	Rok		
	2010	2011	2012
Ogółem	43.307	43.404	43.469
Czechowice - Dziejzice	34.569	34.558	34.512
Bronów	1.063	1.064	1.076
Ligota	4.526	4.592	4.638
Zabrzeg	3.149	3.190	3.243

Źródło: Urząd Miejski w Czechowicach - Dziejzicach

Z przeprowadzonej analizy danych opisujących sytuację demograficzną wynika, że na przestrzeni ostatnich lat obserwuje się coroczny wzrost liczby ludności. Sytuacja ta dotyczy jednak obszarów wiejskich w gminie, które z roku na rok odnotowują wzrost mieszkańców, w mieście Czechowice – Dziejzice liczba ludności powoli spada.

Tabela 2 Liczba ludności gminy Czechowice - Dziejzice według wieku produkcyjnego w latach 2008 – 2012

Liczba ludności	2008	2009	2010	2011	2012
w wieku przedprodukcyjnym	6.786	6.811	6.978	7.017	7.105
w wieku produkcyjnym	30.428	30.346	30.365	30.209	29.984
w wieku poprodukcyjnym	6.403	6.609	6.859	7.144	7.465

Źródło: GUS

Jak wynika z powyższej tabeli na terenie gminy Czechowice – Dziejzice obserwuje się charakterystyczne dla całego kraju zjawisko starzenia się społeczeństwa. Świadczyć o tym

może stosunek liczby ludności w wieku poprodukcyjnym do liczby ludności w wieku przedprodukcyjnym. Na przestrzeni ostatnich lat 2008 – 2012 liczba ludności w wieku poprodukcyjnym wzrasta, a liczba ludności w wieku produkcyjnym maleje. Pocięszający jest jednak fakt, że w ostatnich latach obserwuje się stały wzrost ludności w wieku przedprodukcyjnym.

Tabela 3 Ruch naturalny ludności Czechowic Dziedzic w 2010 roku

Urodzenia	Zgony	Przyrost naturalny	Saldo migracji zewnętrznej	Liczba przemeldowań na terenie gminy
460	384	46	-56	701

Źródło danych: Urząd Miejski w Czechowicach Dziedzicach

Tabela 4 Ruch naturalny ludności Czechowic Dziedzic w 2011 roku

Urodzenia	Zgony	Przyrost naturalny	Saldo migracji zewnętrznej	Liczba przemeldowań na terenie gminy
496	412	84	-71	772

Źródło danych: Urząd Miejski w Czechowicach Dziedzicach

Tabela 5 Ruch naturalny ludności Czechowic Dziedzic w 2012 roku

Urodzenia	Zgony	Przyrost naturalny	Saldo migracji zewnętrznej	Liczba przemeldowań na terenie gminy
505	428	77	-37	688

Źródło danych: Urząd Miejski w Czechowicach Dziedzicach

Z zestawienia danych Urzędu Miejskiego wynika, że gmina charakteryzuje się dodatnim przyrostem naturalnym, liczba urodzeń we wszystkich badanych latach była wyższa od liczby zgonów. Na przestrzeni ostatnich lat gmina charakteryzowała się stałym ujemnym saldem migracji zewnętrznej (z i poza terenu gminy) oraz wysokim poziomem przemeldowań na terenie samej gminy.

Struktura utrzymania i zatrudnienia oraz charakterystyka sektora gospodarczego

Działalność gospodarcza w gminie Czechowice-Dziedzice jest różnorodna i obejmuje między innymi wydobywanie węgla kamiennego, przemysł rafineryjny, samochodowy, elektroenergetyczny, wyrobów elektrotechnicznych, kabli i przewodów, organiczny, ceramiki budowlanej, betonów, zapalczyki, tartaczny i tkanin technicznych, odzieży i bielizny osobistej, mięsny i piekarniczy.

Na terenie gminy Czechowice-Dziedzice zlokalizowanych jest kilkanaście dużych zakładów przemysłowych, wśród których można wymienić między innymi: Przedsiębiorstwo Górnicze Silesia Sp. z o.o., Fabryka Zapalczyki Czechowice S.A., LOTOS Terminale S.A., KONTAKT SIMON S.A, Walcownia Metali „Dziedzice”, Elektrociepłownia „Bielsko-Północ” (EC2), Mostostal Zabrze – Zakład Montażowo-Produkcyjny „Czechowice” Sp. z o.o., Valeo Electric and Electronic Systems Sp. z o.o.

Zgodnie z danymi Głównego Urzędu Statystycznego, w gminie zarejestrowanych jest 4.243, przedsiębiorstw, z czego 230 przynależy do sektora publicznego, a 4.013 do sektora prywatnego (stan na 31.12.2012 rok), w samym 2012 roku zarejestrowało się 347 przedsiębiorstwa, w tym 4 z sektora publicznego i 343 z sektora prywatnego. Liczbę podmiotów gospodarczych w latach 2009 – 2012 (brak danych za 2008 rok) przedstawiają tabele poniżej:

Tabela 6 Liczba podmiotów wpisanych do rejestru Regon w latach 2009 - 2012

Podmioty gospodarcze	Lata			
	2009	2010	2011	2012
Podmioty wpisane do rejestru Regon	3.994	4.146	4.162	4.243
Sektor publiczny ogółem	228	225	226	230
Sektor prywatny ogółem	3.766	3.921	3.936	4.013

Źródło: GUS

Tabela 7 Liczba podmiotów gospodarczych nowo zarejestrowanych gminie Czechowice - Dziedzice w latach 2009 – 2012

Podmioty gospodarcze	Lata			
	2009	2010	2011	2012
Ogólna liczba nowo zarejestrowanych podmiotów gospodarczych	404	430	309	347
Sektor publiczny ogółem	0	0	1	4
Sektor prywatny ogółem	404	430	308	343

Źródło: GUS

Jak wynika z powyższych tabel na obszarze gminy w ciągu ostatnich lat ogólna liczba zarejestrowanych podmiotów systematycznie wzrasta, dotyczy to jednak podmiotów gospodarczych z sektora prywatnego. Z roku na rok na terenie gminy rejestruje się w zależności od roku od około 300 do prawie 450 podmiotów. Liczba podmiotów z sektora publicznego utrzymuje się mniej więcej na stałym niezmiennym poziomie.

W strukturze podmiotów gospodarczych działających na terenie gminy Czechowice - Dziedzice dominuje bez wątpienia sektor prywatny, przeważają firmy zajmujące się handlem hurtowym i detalicznym, naprawą pojazdów samochodowych, włączając motocykle (28,20% wszystkich przedsiębiorstw), drugie miejsce zajmują przedsiębiorstwa zajmujące się budownictwem (13,63% wszystkich przedsiębiorstw), a kolejno przetwórstwem przemysłowym (9,92% wszystkich przedsiębiorstw). Dokładny podział podmiotów gospodarczych z obszaru gminy przedstawia poniższa tabela.

Tabela 8 Wykaz podmiotów z gminy Czechowice - Dziedzice zarejestrowanych w systemie REGON według branż PKD w latach 2008 – 2012

Rodzaj prowadzonej działalności	Ilość podmiotów gospodarczych w latach 2008 - 2012					Procentowy udział w całej liczbie podmiotów w 2012 roku [%]
	2008	2009	2010	2011	2012	
ogółem	-	3.994	4.146	4.162	4.234	100,00
(A) Rolnictwo, leśnictwo, rybactwo i łowiectwo	-	45	40	43	45	1,06
(B) Górnictwo i wydobywanie	-	2	3	3	1	0,02
(C) Przetwórstwo przemysłowe	-	388	420	417	420	9,92
(D) Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzowanych	-	5	5	4	5	0,12
(E) Dostawa wody, gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	-	26	29	28	31	0,73
(F) Budownictwo	-	561	588	580	577	13,63
(G) Handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle	-	1.174	1.194	1.188	1.194	28,20
(H) Transport, gospodarka magazynowa	-	272	281	275	284	1,06
(I) Działalność związana z	-	134	145	147	143	3,38

zakwaterowaniem i usługami gastronomicznymi						
(J) Informacja i komunikacja	-	70	76	85	92	2,17
(K) Działalność finansowa i ubezpieczeniowa	-	127	123	114	111	2,62
(L) Działalność związana z obsługą rynku nieruchomości	-	255	258	272	277	6,54
(M) Działalność profesjonalna, naukowa i techniczna	-	260	261	265	278	6,56
(N) Działalność w zakresie usług administrowania i działalność wspierająca	-	83	98	103	117	2,76
(O) Administracja publiczna i obrona narodowa, obowiązkowe zabezpieczenia społeczne	-	14	14	13	13	0,31
(P) Edukacja	-	135	139	144	166	3,92
(Q) Opieka zdrowotna i pomoc społeczna	-	132	139	141	146	3,45
(R) Działalność związana z kulturą, rozrywką i rekreacją	-	54	65	71	70	1,65
(S) Pozostała działalność usługowa i (T) Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	-	257	268	269	273	6,48
(U) Organizacje i zespoły eksterytorialne	-	0	0	0	0	0,00

Źródło: GUS

Z sytuacją gospodarczą ściśle związany jest rynek pracy. Zgodnie z danymi Głównego Urzędu Statystycznego na terenie gminy zatrudnionych jest 13.651 mieszkańców, w tym 7.886 mężczyzn i 5.765 kobiet.

Tabela 9 Liczba pracujących z podziałem na płeć w gminie Czechowice - Dziedzice w latach w 2008 - 2012

Liczba zatrudnionych	Lata				
	2008	2009	2010	2011	2012
Ogólna liczba zatrudnionych	13.290	12.541	13.455	13.455	13.651
Liczba zatrudnionych mężczyzn	7.623	7.216	7.367	7.841	7.886
Liczba zatrudnionych kobiet	5.667	5.325	5.571	5.614	5.765

Źródło: GUS

Innym czynnikiem obrazującym sytuację gospodarczą gminy jest bezrobocie. W ostatnich latach zaobserwować można wzrost liczby bezrobotnych. W 2008 roku w Powiatowym Urzędzie Pracy zarejestrowanych było 880 bezrobotnych w 2012 roku już 1.602 bezrobotnych.

Tabela 10 Liczba bezrobotnych w gminie Czechowice – Dziedzice w latach 2008 – 2012

Lata	Liczba osób bezrobotnych	Udział bezrobotnych w liczbie ludności w wieku produkcyjnym
2008	880	3,1%
2009	1.353	4,7%
2010	1.300	4,5%
2011	1.412	4,9%
2012	1.602	5,6%

Źródło: dane GUS

3.5. Gospodarka wodno-ściekowa

3.5.1 Wody powierzchniowe

Teren gminy Czechowice-Dziedzice posiada dobrze rozbudowaną sieć hydrograficzną. Gmina położona jest w widłach rzek Wisły i Białej, które stanowią odpowiednio jej północną oraz wschodnią granicę. Głównymi rzekami przepływającymi przez teren gminy Czechowice-Dziedzice są: Wisła, Biała, oraz Iłownica wraz ze swoimi dopływami Wapienicą oraz Jasienicą.

Wisła – najdłuższa rzeka Polski, o długości 1047 km. Jest także najdłuższą rzeką uchodzącą do Morza Bałtyckiego. Źródła rzeki znajdują się w południowej Polsce, na wysokości 1107 m npm, na zachodnim stoku Baraniej Góry w Beskidzie Śląskim. Wisła posiada deltę i uchodzi do Zatoki Gdańskiej, jej średnioroczny przepływ w odcinku ujściowym wynosi 1046 m³/s.

Biała – prawy dopływ Wisły. Długość rzeki wynosi 28,6 km, a powierzchnia dorzecza – 139 km². Jej źródłowe potoki wypływają ze stoków gór Beskidu Śląskiego: Klimczoka, Szyndzielni i Magury na wysokości około 800 m npm. Rzeka przepływa przez Pogórze Śląskie, uchodzi w Dolinie Wisły w obrębie Czechowic-Dziedzic, na wysokości 242 m npm. W dolnej części doliny Białej znajduje się kilka kompleksów stawów w Bestwinie.

Iłownica – niewielka rzeka w powiecie bielskim. Jej źródła znajdują się na północno - wschodnich stokach wzgórza Bucze na Pogórzu Śląskim. Uchodzi do Wisły w okolicy oczyszczalni ścieków w północno-zachodniej części Czechowic-Dziedzic. Powierzchnia dorzecza wynosi 201,1 km².

Wapienica – rzeka o długości 20,6 km mająca swoje źródła na północnym stoku góry Stołów oraz na stoku Błatniej w Beskidzie Śląskim. Uchodzi do rzeki Iłownicy. W jej górnym biegu, w Dolinie Wapienicy, w 1932 utworzono zaporę. Jezioro powstałe w wyniku wybudowania zapory nosi nazwę Jezioro Wielka Łąka.

Jasienica (Jasieniczanka, Potok Jasienicki) – potok o długości około 21 km w powiecie bielskim, prawy dopływ Iłownicy. Jej źródła znajdują się na stokach Błatniej w Beskidzie Śląskim na wysokości około 730 m npm. Uchodzi do rzeki Iłownicy w Kotlinie Oświęcimskiej na granicy Ligoty i Zabrzegu. Średni spadek wynosi 23 m/km, a w części górskiej od 60 do 80 m/km. Potok odwadnia liczne znajdujące się wzdłuż niego stawy.

Ponadto na obszarze gminy znajduje się szereg potoków m.in. Borówka, Wałówka, Młynka, Potok Krzywa i Czechowicki. Wzdłuż wschodniej granicy płynie ponadto potok Świerkówka.

Średnie roczne przepływy z wielolecia w rzekach na terenie gminy kształtują się następująco:

- Wisła – 8,63 m³/s (wodowskaz Goczałkowice),
- Biała – 3,89 m³/s (wodowskaz Czechowice – Bestwina),
- Iłownica – 3,39 m³/s (wodowskaz Czechowice-Dziedzice – poniżej ujścia Wapienicy),
- Wapienica – 0,98 m³/s (wodowskaz Podkępie).

Gmina posiada również dobrze rozbudowany system sztucznych kanałów i rowów melioracyjnych. Wszystkie ciek i zbiorniki wodne na terenie gminy Czechowice-Dziedzice stanowią obszar o powierzchni ponad 450 ha.

Administratorem rzeki Wisły i Białki jest Regionalny Zarząd Gospodarki Wodnej w Gliwicach. Rzeki te zostały wymienione w rozporządzeniu Rady Ministrów z dnia 17 grudnia 2002 roku w sprawie śródlądowych wód powierzchniowych lub ich części stanowiących własność publiczną (Dz. U. Nr 16, poz. 149) – Załącznik Nr 1 – Śródlądowe wody powierzchniowe lub ich części stanowiące własność publiczną, istotne dla kształtowania zasobów wodnych i ochrony przeciwpowodziowej:

- Mała Wisła poz. 2, odbiornik Wisła, $Q \geq 2 \text{m}^3/\text{s}$,
- Biała poz. 80, odbiornik Mała Wisła, $Q \geq 2 \text{m}^3/\text{s}$.

Wisła – od zbiornika Goczałkowice wzdłuż północnej granicy gminy do jej granicy wschodniej – 8 km.

Biała – od granicy południowej gminy wzdłuż jej granicy wschodniej (odbiornikiem jest Wisła) - 8 km.

Administratorem pozostałych cieków jest Śląski Zarząd Melioracji i Urządzeń Wodnych:

- Iłownica – od granicy zachodniej gminy przez sołectwo Bronów, Ligota miasta Czechowice-Dziedzice – długość 10,50 km – odbiornikiem jest Wisła (na wysokości oczyszczalni ścieków),
- Jasienica – od granicy południowej gminy w kierunku granicy południowej z Zabrzegiem, gdzie wpada do rzeki Iłownicy na wysokości ul. Zabrzeskiej – długość 4,60 km,
- Wapienica – od granicy południowej gminy na wysokości granicy Ligoty i Czechowic-Dziedzic; płynie po stronie Ligoty do wysokości stawu Sokół, dalej płynie po stronie Czechowic-Dziedzic wzdłuż granicy z Ligotą i wpada do rzeki Iłownicy – długość 5,5 km,
- Borówka-Wałówka – odbiornikiem jest Iłownica (powyżej stawu Hałcnowiec przy ul. Zabrzeskiej) – długość 9,0 km,
- Ciek Ligocki (Kanał Ulgi) – odbiornikiem jest Wapienica – długość 0,57 km,
- Stare Rzczysko – odbiornikiem jest Jasienica – długość 2,5 km.
- Świerkówka – odbiornikiem jest Młynówka Komorowicko-Czechowicka – długość 2,0 km,
- Młynówka Komorowicko-Czechowicka – odbiornikiem jest Wisła,
- Młynówka Międzyrzecko-Ligocka – odbiornikiem jest Iłownica,
- Potok Czechowicki – odbiornikiem jest Iłownica.

Jasienica, Wapienica, Borówka, Ligocki zostały wymienione w Załączniku 2. Śródlądowe wody powierzchniowe lub ich części, stanowiące własność publiczną, istotne dla regulacji stosunków wodnych na potrzeby rolnictwa:

- Borówka poza odcinkiem źródłowym powyżej 11+000, poz. 22, odbiornik Iłownica;
- Ciek Ligocki, poz. 48, odbiornik Wapienica;
- Jasienicki – poza odcinkiem źródłowym powyżej km 16+100, poz. 83, odbiornik Iłownica,
- Wapienicki- poza odcinkiem źródłowym powyżej km 16+600, poz. 264, odbiornik Iłownica.

Iłownica została wymieniona w Załączniku nr 3. Śródlądowe wody, powierzchniowe lub ich części, stanowiące własność publiczną, zaliczone do wód istotnych dla regulacji stosunków wodnych na potrzeby rolnictwa, w stosunku do których wykonanie uprawnień skarbu państwa powierza się Marszałkom Województw.

Administratorem Młynówki Komorowicko – Czechowickiej oraz Potoku Czechowickiego od ul. Potok do Starej Gminy jest Rejonowy Związek Spółek Wodnych dla Konserwacji i Eksploatacji Urządzeń Melioracyjnych w Bielsku Białej, a Młynówki Międzyrzecko – Ligockiej, Spółka Wodna dla Eksploatacji i Konserwacji Młynówki Międzyrzecko – Ligockiej.

Na terenie gminy Czechowice-Dziedzice zlokalizowanych jest wiele zbiorników wodnych i stawów. Charakterystycznym elementem sieci hydrograficznej obszaru gminy jest wykształcenie stawów o funkcjach hodowlanych. Jednym z najokazalszych kompleksów tego typu jest kompleks stawów hodowlanych znajdujący się w widłach rzek Wapienicy i

Jasienicy. Największym stawem wchodzącym w skład tego kompleksu jest staw o nazwie Sokoły. Drugi duży kompleks stawów ze stawem o nazwie Hałcnowiec zlokalizowany jest w widłach rzek Iłownicy i Jasienicy. Ponadto w północno-wschodniej części gminy położone są również stawy: Pław Dolny i Górny, Dębina, Powyżka, Przemysłowy (Kopalniok), Marianki, Błażkowiec oraz Stawy Dworskie. Stawy pełniące funkcje hodowlane zlokalizowane są także na obszarze Trzemszy, Toczkwic i Zabiela.

Natomiast północno-zachodnią granicę gminy Czechowice-Dziedzice stanowi zlokalizowany na rzece Wiśle Zbiornik Goczałkowicki, który mimo iż wywiera duży wpływ na krajobraz i klimat gminy, leży jednak poza jej granicami administracyjnymi.

Stawy:

<i>Nazwa</i>	<i>Powierzchnia [ha]</i>	<i>Zasilanie w wodę</i>	<i>Odprowadzanie wód</i>	<i>Administrator</i>
Czechowice-Dziedzice:				
Kopalniok	51,56			Nadwiślańska S-ka Energetyczna
Marianki	16,04	Młynówka Komorowicko - Czechowicka	Ze stawu Błażkowiec przy ul. Nad Białką do rzeki Białej	Gospodarstwo Rybackie K. Wypiórkiewicz & K. Rosner
Dworskie	13,39			
Powyżka	5,32			
Błażkowiec	21,63			
Pław Dolny	22,30	Młynówka Komorowicko - Czechowicka	Ze stawu Dębina Średnia i Dębina Dolna do rzeki Wisły	
Pław Górny	39,00			
Dębina Górna				
Dębina Średnia Dębina Dolna				
Za Kanałem		Rzeka Wapienica	Do rzeki Wapienica	
Sikorka			Do rowu melioracyjnego przy ul. Wodnej	
Łączkowiec				
Ligota				
Tartaki		Młynówka Międzyrzecko-Ligocka	Do rzeki Iłownicy	
Ferinów				
Hałcnowiec	67,72			
Sokół	42,33	Rzeka Wapienica	Do rzeki Wapienicy	
Niżne				
Pławki				
Ćwiercinowiec	6,51			
Jakubowce	21,03		Do rzeki Jasienicy	

Na terenie gminy znajdują się dwie scalone części wód powierzchniowych (SCWP). Gmina Czechowice-Dziedzice niemal w całości położona jest w obrębie SCWP o symbolu MW0103 obejmującego Wisłę od Zbiornika Goczałkowickiego do Białej wraz ze zbiornikiem. Jedynie jej wschodnia część zlokalizowana jest w obrębie SCWP o symbolu MW0106 obejmującym Wisłę od Białej do Przemszy wraz z Białą.

Krótką charakterystykę jednolitych części wód powierzchniowych występujących na terenie gminy przedstawia tabela poniżej.

Tabela 11 Charakterystyka JCWP występujących w gminie Czechowice - Dziedzice

<i>Europejski kod JCWP</i>	PLRW20001921139	PLRW20000211179	PLRW200012211269	PLRW200012211269	PLRW20006211299	PLRW200012211499
<i>Nazwa JCWP</i>	Wisła od zb. Goczałkowickiego do Białej	Zbiornik Goczałkowicki	Jasienica	Wapienica	Hłownica	Biała
<i>SCWP</i>	MW0103	MW0103	MW0103	MW0103	MW0103	MW0106
<i>Region wodny</i>	Małej Wisły	Małej Wisły	Małej Wisły	Małej Wisły	Małej Wisły	Małej Wisły
<i>Typ</i>	Rzeka nizinna gliniasta	Nieokreślony	Potok fliszowy	Potok fliszowy	Potok wyżynny węglanowy z substratem drobnoziarnistym na lessach i lessopodobnych	Potok fliszowy
<i>Status</i>	silnie zmieniona część wód	silnie zmieniona część wód	silnie zmieniona część wód	silnie zmieniona część wód	silnie zmieniona część wód	silnie zmieniona część wód
<i>Ocena stanu</i>	zły	zły	zły	zły	zły	zły
<i>Ocena ryzyka nieosiągnięcia celów środowiskowych</i>	zagrożona	zagrożona	zagrożona	zagrożona	zagrożona	niezagrożona
<i>Derogacja</i>	-	-	-	-	-	4(4) -1
<i>Uzasadnienie derogacji</i>	-	-	-	-	-	Wpływ działalności antropogenicznej oraz brak możliwości technicznych ograniczenia wpływu tych oddziaływań generuje konieczność przesunięcia w czasie celów środowiskowych. Działalność antropogeniczna

						związana jest z występowaniem surowców oraz przemysłowym charakterem obszaru.
--	--	--	--	--	--	---

Źródło: Plan gospodarowania wodami na obszarze dorzecza Wisły

Jakość wód powierzchniowych

Na terenie województwa śląskiego badania monitoringowe jakości wód powierzchniowych prowadzone są przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. Na terenie gminy w latach 2008 - 2012 zlokalizowane były cztery punkty monitoringowe badające jakość Jasionicy, Hłownicy, Wapienicy i Wisły. Rzeka Biała badana była na terenie gminy Bestwina, a pozostałe ciekі przepływające przez gminę nie były objęte takim monitoringiem. Jakość wód powierzchniowych przepływających przez teren gminy w latach 2008 - 2012 na podstawie Rozporządzenia Ministra Środowiska z dnia 20 sierpnia 2008 roku w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. Nr 162 z 2008 roku, poz. 1008) przedstawia tabela poniżej.

Tabela 12 Wstępna ocena stanu jakości rzek przepływających przez teren gminy Czechowice – Dziedzice w punktach pomiarowo-kontrolnych badanych w latach 2008 – 2012

Nazwa ppk	Rok	Elementy klasyfikacji stanu/potencjału ekologicznego			Stan/potencjał ekologiczny	Ocena stanu chemicznego	Ocena stanu wód
		Elementy biologiczne	Elementy fizykochemiczne	Substancje szczególnie szkodliwe			
Jasionica - ujście do Hłownicy	2008	-	II	stan dobry i powyżej dobrego	-	-	-
	2009	-	poniżej stanu dobrego	stan dobry	-	-	-
	2010	-	-	-	-	-	-
	2011	-	-	-	-	-	-
	2012	III	II	-	umiarkowany	-	zły
Wapienica - ujście do Hłownicy	2008	-	poniżej stanu dobrego	stan dobry i powyżej dobrego	-	-	-
	2009	-	II	stan dobry	-	-	-
	2010	-	-	-	-	-	-
	2011	-	I	II	-	-	-
	2012	III	II	-	umiarkowany	-	zły
Hłownica - ujście do Małej Wisły	2008	IV	II	stan dobry i powyżej dobrego	słaby	dobry	zły
	2009	-	poniżej potencjału dobrego	stan dobry	-	-	-
	2010	-	poniżej potencjału dobrego	stan dobry	-	-	-
	2011	IV	II	II	słaby	poniżej stanu dobrego	zły
	2012	IV	II	II	słaby	-	zły
Mała Wisła - poniżej ujścia Hłownicy	2008	-	II	stan dobry i powyżej dobrego	-	-	-
	2009	III	II	stan dobry	umiarkowany	-	-
	2010	IV	II	II	IV	-	-
	2011	-	-	-	-	-	-
	2012	IV	II	I	słaby	-	zły
Biała – ujście do Małej Wisły	2008	IV	poniżej stanu dobrego	stan dobry i powyżej dobrego	słaby	dobry	zły
	2009	-	poniżej stanu dobrego	stan dobry	-	-	-

	2010	-	poniżej potencjału dobrego	II	-	-	-
	2011	IV	II	II	słaby	poniżej stanu dobrego	zły
	2012	V	poniżej potencjału dobrego	II	słaby	-	zły

Zródło: WIOS, Katowice
 II – stan dobry,
 IV – stan słaby
 V – stan zły

Jak wynika z powyższej tabeli wody przepływające przez gminę Czechowice – Dziedzice są złej jakości na co wpływ miały w głównej mierze elementy biologiczne, których stan określono jako umiarkowany, słaby, a w przypadku Białej w 2012 roku również bardzo słaby. Stan elementów fizykochemiczny przedmiotowych cieków był zróżnicowany. Ulegał on wahaniom w większości z powyższych punktów, w jednym roku stan określono jako dobry lub bardzo dobry (w punkcie Wapienica – ujście do Iłownicy) w innym jako poniżej stanu dobrego. Tylko wody Wisły wykazywały stan dobry. Stan potencjał ekologiczny wszystkich cieków określono jako umiarkowany lub słaby, a ogólną oceną stanu wód jako złą. Stan chemiczny Iłownicy i Białej w 2008 roku określono jako dobry, ale w 2011 uległ on pogorszeniu i zakwalifikowano go poniżej stanu dobrego.

Przyczyną znacznego zanieczyszczenia rzek płynących przez obszar Czechowic-Dziedzic są ścieki bytowe, komunalne i przemysłowe oraz rolnictwo. Zbiornym systemem odprowadzania ścieków objęta jest wyłącznie część zabudowy miasta Czechowice - Dziedzice. Na terenach nieskanalizowanych powstające ścieki bytowe odprowadzane są do szamb lub bezpośrednio do rowów i potoków. Powszechnie nieszczelne szamba oraz „dzikie” wyloty kanalizacji, stanowią duże zagrożenie dla stanu czystości wód podziemnych i powierzchniowych. Ścieki te zawierają głównie zanieczyszczenia wyrażane jako BZT₅, ChZT, azot amonowy i fosforany. Większość dużych zakładów przemysłowych posiada własne oczyszczalnie ścieków. Ich sprawność oczyszczania wynosi przeciętnie około 90%. Część ścieków pochodzących z zakładów trafia do kanalizacji sanitarnej i ogólnospławnej i jest kierowana na miejską oczyszczalnię, część natomiast nie oczyszczona trafia do rzek. Głównym odbiornikiem ścieków przemysłowych jest Biała. Ważnym źródłem zanieczyszczeń wód związkami biogennymi jest nawożenie pól. Niewłaściwe nawożenie, stosowanie zbyt dużych dawek nawozów prowadzi do nadmiernego przedostawania się do wód powierzchniowych związków azotu i fosforu powodując eutrofizację. Niewłaściwa kultura rolna powoduje, że do wód powierzchniowych trafiają azotany oraz środki do produkcji rolnej (pestycydy oraz nawozy sztuczne). Mniejszym zagrożeniem dla jakości wód powierzchniowych są ścieki deszczowe spływające z dróg, placów, zanieczyszczają one wody powierzchniowe głównie substancjami ropopochodnymi.

W 2010 roku rzeka Biała w punkcie Biała ujście do Małej Wisły badana była pod kątem jakości wód, jakim powinny odpowiadać wody będące środowiskiem życia ryb w warunkach naturalnych. Wody jej nie spełniały wymagań Rozporządzenia Ministra Środowiska z dnia 4 października 2002 roku w sprawie wymagań jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych (Dz. U. Nr 176, poz. 1455) pod względem BZT₅, azot amonowy, azotyny, fosfor ogólny.

Wojewódzki Inspektorat Ochrony Środowiska w granicach gminy Czechowice – Dziedzice ani w jej najbliższym sąsiedztwie nie prowadzi badań jakości wód pod kątem wymagań,

jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia. Takim badaniem objęty jest natomiast Zbiornik Goczałkowicki pkt G1 (na wysokości upustów dennych w rejonie zapory czołowej) na granicy Goczałkowic, Pszczyny, Chybie i Czechowic-Dziedzic. Wody zbiornika zgodnie z Rozporządzeniem Ministra Środowiska z dnia 27 listopada 2002 roku w sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz. U. Nr 204, poz. 1728), zakwalifikowano do kategorii A3 - woda wymagająca wysokosprawnego uzdatniania fizycznego i chemicznego, w szczególności utleniania, koagulacji, flokulacji, dekantacji, filtracji, adsorpcji na węglu aktywnym, dezynfekcji (ozonowania, chlorowania końcowego).

3.5.2. Wody podziemne

Gmina Czechowice-Dziedzice zgodnie z podziałem Atlasu Hydrogeologicznego Polski należy do regionu Karpackiego (XIV). Natomiast według zaktualizowanego podziału Państwowej Służby Hydrogeologicznej na jednolite części wód podziemnych przynależy do trzech jednolitych części wód podziemnych (JCWPd): Subregion Karpat Zewnętrznych JCWPd nr 162 i 163 oraz Subregionu Zapadliska Przedkarpackiego JCWPd nr 157.

Rysunek 6 Lokalizacja gminy Czechowice – Dziedzice na tle zaktualizowanych Jednolitych Części Wód Podziemnych

Źródło: strona internetowa PSH

Według jeszcze obowiązującego podziału przynależy do JCWPd 142 Subregion zapadliska przedkarpackiego oraz Subregion Karpat Zewnętrznych JCWPd 143.

Rysunek 7 Lokalizacja gminy Czechowice – Dziejnice na tle zaktualizowanych Jednolitych Części Wód Podziemnych

Źródło: strona internetowa PSH

Gmina Czechowice-Dziejnice posiada duże zasoby wód podziemnych, które ujmowane są w głównej mierze dzięki licznym ujęciom studziennym. Według Mapy Hydrogeologicznej Polski w skali 1: 200 000, arkusz Bielsko – Biała wydajność otworów studziennych w rejonie gminy Czechowice – Dziejnice w obrębie dolin rzecznych jest rzędu 10-30 m³/h, w niewielkiej części 30-50 m³/h, zdarzają się również przypadki, gdzie sięga ona nawet 70 m³/h, natomiast w obrębie wysoczyzn wydajność ta wynosi od 0 do 10 m³/h.

Główne znaczenie gospodarcze na terenie gminy mają wody zalegające w utworach piętra czwartorzędowego, natomiast podrzędne w trzeciorzędowym piętrze wodonośnym.

Czwartorzędowy poziom wodonośny związany jest przede wszystkim z systemem kopalnych i współczesnych dolin rzecznych. Występują one w zasięgu wodnolodowcowych i fluwialnych utworów rzek. Zbiorniki tego piętra charakteryzują się występowaniem różnych typów wód począwszy od naturalnych dla tego typu ośrodków HCO₃-Ca, HCO₃-Ca-Mg poprzez HCO₃-SO₄-Ca, HCO₃-SO₄-Ca-Mg, HCO₃-SO₄-Ca- Mg-Na, aż po wody typu wielojonowego. Piętro to tworzy przede wszystkim szeroko rozprzestrzeniona warstwa pospółki żwirowo - piaszczystej, z rosnącym udziałem otoczków w spągu. Miąższość tej warstwy waha się najczęściej w przedziale od 2,5 do około 20 m. Obniżenia plejstoceniowych, kopalnych dolin rzecznych, o generalnym przebiegu południe – północ, wypełnione są otoczkami, żwirami i piaskami o miąższości do około 40 – 50 m. Strop opisywanej warstwy przykrywają słaboprzepuszczalne gliny lessopodobne lub lessy, a na wyższych poziomach dolinnych – gliniasto - pylaste osady aluwialne facji pozakorytovej, kilku-kilkunastometrowej miąższości. Wśród osadów słaboprzepuszczalnych lokalnie występują soczewy piasków drobnoziarnistych tworzących wyższy, nieciągły poziom wodonośny o miąższości 0 – 2,5 m. W obrębie powierzchniowych osadów słaboprzepuszczalnych tworzą się lokalnie soczewy wód zawieszonych na głębokości około 2 – 3 m pod poziomem terenu, często mające charakter okresowy. Zwierciadło wód głównego czwartorzędowego poziomu wodonośnego jest napięte w przypadku głębszego położenia stropu warstwy przepuszczalnej, a swobodne lub słabo napięte – w miejscach płytszego występowania stropu warstwy żwirowo – piaszczystej. Ogólnie utwory te charakteryzują się miąższością od 2,5 do 49 m, a średni współczynnik filtracji (K) wynosi dla nich około 20 m/d. Wody tego rodzaju są to wody słodkie o niskiej mineralizacji, która wynosi od 0,2 do 0,6 g/dm³. Zasilanie warstw wodonośnych w osadach czwartorzędu odbywa się bezpośrednio z powierzchni terenu –

wodami opadowymi, a częściowo - wodami rzecznyymi infiltrującymi w podłoże. Wody z poziomów czwartorzędowych są ujmowane na cele przemysłowe oraz licznymi studniami gospodarskimi. Czwartorzędowe pokłady wodonośne znajdujące się na terenie gminy Czechowice-Dziedzice stanowią Użytkowy Poziom Wód Podziemnych Q-II (UPWP) obejmujący swym zasięgiem Rejon Małej Wisły oraz Q₁₀ - Pszczyna.

Trzeciorzędowy poziom wodonośny związany jest z nieciągłymi przewarstwieniami piasków lub piaskowców w obrębie nieprzepuszczalnych ilów miocénskich. Rozprzestrzenienie wodonośnych osadów miocenu jest niewielkie. Wody w nich zalegające mają podrzędne znaczenie gospodarcze. Ujmowane są m.in. w dwóch studniach na terenie Rafinerii Czechowice S.A. oraz Czechowickich Zakładów Przemysłu Zapalczanego.

Wody zalegające w głębiej położonych przewarstwieniach lub soczewach piaszczystych, zalegających wśród ilów miocénskich, są wysoko zmineralizowane i nie nadają się do zaopatrzenia ludności w wodę przeznaczoną do spożycia. Mogą być wykorzystywane w wodolecznictwie. Wody te są dobrze izolowane od wyższych poziomów wodonośnych.

Według danych z RZGW w Gliwicach na terenie gminy Czechowice-Dziedzice w jej południowo-wschodniej części w pobliżu doliny rzeki Białej oraz na terenach przyległych zlokalizowany jest Główny Zbiornik Wód Podziemnych Dolina Rzeki Biała nr 448. Zbiornik ten jest zbiornikiem typu porowego o całkowitej powierzchni wynoszącej 22 km². Na dzień dzisiejszy zbiornik ten nie jest objęty ochroną, nie opracowano dla niego żadnych programów ochronnych oraz nie posiada udokumentowanych zasobów.

Rysunek 8 Lokalizacja gminy Czechowice – Dziedzice na tle Głównych Zbiorników

Źródło: RZGW, Gliwice.

Zgodnie z rozporządzeniem Rady Ministrów z dnia 27 czerwca 2006 roku w sprawie przebiegu granic obszarów dorzeczy i regionów wodnych (Dz. U. z 2006 roku Nr 126, poz. 878), w załączniku nr 1 „Wykaz zbiorników wód podziemnych przyporządkowanych do obszarów dorzeczy”, zbiornik 448 Dolina rzeki Biała został zaliczony do dorzecza Wisły, wiek utworów: Q_d.

Monitoring wód podziemnych

Jakość wód podziemnych na terenie województwa śląskiego prowadzi Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. Na terenie gminy jednak nie ma żadnego

punkt monitoringowego. Najbliższy punkt (nr 61, studnie czynne, wody wglębne) znajdował się w pobliskich Dankowicach położonych około 8 km od Czechowic-Dziedzic, punkt ten monitorował stan jakościowy czwartorzędowego piętra wodonośnego tego obszaru. Punkt ten wyłączono z sieci monitoringu w 2006 roku. Od tamtej pory wody podziemne w rejonie terenu gminy – zarówno w granicach całego powiatu bielskiego, jak również w powiatach sąsiednich, nie były badane. Jakość wód podziemnych na podstawie już nieobowiązującego rozporządzenia Ministra Środowiska z dnia 11 lutego 2004 roku w sprawie klasyfikacji wód, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu wód powierzchniowych i podziemnych przedstawia tabela poniżej:

Tabela 13 Jakość wód podziemnych w punkcie pomiarowym nr 61 Dankowice

Nr punktu	Nazwa punktu	Numer zbiornika	Typ wody	Stratygrafia	Wskaźnik decydujący o klasyfikacji			Klasa		
					2003	2004	2005	2003	2004	2005
61	Dankowice	UPWP	HCO ₃ -Ca	Q (czwartorzęd)	P, PO ₄ , Fe, Mn	NH ₄	NH ₄ , Ni, Ca, Mn	II	IV	III

II – wody dobrej jakości

III – wody zadowalającej jakości

IV – wody niezadowalającej jakości

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Katowicach

Na podstawie monitoringu prowadzonego w punkcie w Dankowicach można stwierdzić, że czwartorzędowy poziom wodonośny obszaru gminy Czechowice-Dziedzice charakteryzuje się zmienną w czasie jakością wody. W 2003 roku jego wody zaklasyfikowane zostały jako wody dobrej II klasy jakości. W 2004 roku zaobserwowano znaczny spadek jakości wody w tych utworach co odzwierciedla zaklasyfikowanie ich wód do IV klasy (pogorszenie o dwie klasy). Natomiast w 2005 roku odnotowano niewielką poprawę jakości czwartorzędowych wód podziemnych i zaliczono je do III klasy jakości. Pod względem hydrochemicznym w wodach tego poziomu dominuje głównie typ wodorowęglanowo – wapniowy.

3.5.3. Zaopatrzenie w wodę

Zgodnie z danymi Głównego Urzędu Statystycznego do sieci wodociągowej podłączone jest 97,2% mieszkańców gminy. Źródłem zaopatrzenia mieszkańców gminy w wodę jest sieć magistralna należąca do AQUA S.A. z siedzibą w Bielsku-Białej, która jest zasilana głównie ze Stacji Uzdatniania Wody (SUW) w Kobiernicach na rzece Soła. Woda w stacji uzdatniana jest w ciągu technologicznym: filtracja na filtrach pospiesznych oraz dezynfekcja chlorem, w przypadku podwyższonej mętności stosuje się przed filtracją koagulację siarczanem glinowym oraz korektę odczynu wapnem hydratyzowanym. Woda ze stacji w Kobiernicach gromadzona jest w sześciu okrągłych żelbetowych zbiornikach wyrównawczych znajdujących się w dzielnicy Lipnik w Bielsku-Białej, skąd rurociągami magistralnymi dostarczana jest do Czechowic-Dziedzic.

Sieć rozdzielcza na terenie miasta Czechowice-Dziedzice administrowana jest przez Rejonowe Przedsiębiorstwo Wodociągów i Kanalizacji w Tychach, natomiast sołectwa oraz część miasta (Podraj) administrowana jest przez Przedsiębiorstwo Inżynierii Miejskiej Sp. z o.o. w Czechowicach-Dziedzicach.

Dodatkowym źródłem zaopatrzenia w wodę są studnie głębinowe i kopane, czerpiące wodę z czwartorzędowych pokładów wód podziemnych. Źródło to wykorzystywane jest między innymi przez część zakładów przemysłowych na terenie gminy, które zasilane są w wodę ze studni głębinowych, stanowiących również rezerwę dla mieszkańców w przypadku ograniczenia dostaw wody. Studnie kopane są alternatywnym źródłem zaopatrzenia w wodę pitną również dla mieszkańców gospodarstw i domów jednorodzinnych głównie na terenie

sołectw. Biorąc pod uwagę wymagania dla wód pitnych czwartorzędowe wody podziemne często im nie odpowiadają. Dlatego też w większości przypadków wody surowe, przed pompowaniem do sieci muszą być w różnym stopniu uzdatniane. Wody te w przypadku gospodarstw domowych doskonale nadają się do innych celów niż spożycie takich jak na przykład podlewanie ogródków. Część zakładów pobiera również wody powierzchniowe. Do zakładów mających własne ujęcia wód powierzchniowych należą m.in.: Fabryka Zapalek „Czechowice” S.A., RCEkoenergia Sp. z o.o., Gospodarstwo Rybackie K. Wypiórkiewicz & K. Rosner, Walcownia Metali „DZIEDZICE” S.A.

W granicach gminy w ciągu ostatnich zaobserwować można wzrost ludności korzystającej z sieci wodociągowej, w 2008 roku z sieci korzystało 42.372 mieszkańców, w 2011 roku (brak nowszych danych) 43.133 mieszkańców.

Tabela 14 Liczba ludności korzystająca z sieci wodociągowej w latach 2008 - 2012

Rok	2008	2009	2010	2011	2012
Liczba ludności	42.372	42.528	42.959	43.133	-

Źródło: GUS

Do wodociągów w 2012 roku dostarczono 5,7 dam³, wszystko zostało sprzedane, z czego 4,0 dam³ gospodarstwom domowym. Ilość wody dostarczanej i sprzedanej w ostatnich latach przedstawia tabela poniżej.

Tabela 15 Ilość wody dostarczanej do wodociągów i sprzedanej

Rok	2008	2009	2010	2011	2012
woda dostarczana do wodociągu [dam ³]	6,1	6,2	6,2	5,7	5,7
woda sprzedana z wodociągu ogółem [dam ³]	6,1	6,2	6,2	5,7	5,7
woda sprzedana z wodociągu gospodarstwom domowym [dam ³]	4,0	4,1	4,1	4,0	4,0

Źródło: GUS

Zgodnie z danymi Głównego Urzędu Statystycznego długość czynnej sieci rozdzielczej wodociągowej na terenie gminy w 2012 roku wynosiła 264,6 km, a liczba przyłączy do budynków mieszkalnych i zbiorowego zamieszkania 7.620.

Tabela 16 Długość czynnej sieci wodociągowej na terenie gminy Czechowice - Dziedzice w latach 2008 - 2012

<i>Długość sieci wodociągowej na terenie gminy</i>					
Rok	2008	2009	2010	2011	2012
Długość czynnej sieci rozdzielczej [km]	257,4	258,3	263,5	264,6	264,6
Długość czynnej sieci rozdzielczej w zarządzie bądź administracji gminy [km]	0	0	0	0	0
Przyłącza prowadzone do budynków mieszkalnych i zbiorowego zamieszkania [sztuk]	7.175	7.306	7.438	7.557	7.620

Źródło: GUS

Z powyższej tabeli wynika, że długość czynnej sieci wodociągowej na przełomie lat 2008 – 2012 systematycznie rosła. Podobna sytuacja miała miejsce w przypadku przyłączy prowadzonych do budynków mieszkalnych i zbiorowego zaopatrzenia.

Sieć wodociągowa w gminie Czechowice – Dziedzice jest różnorodna. Eksploatowane są tu m.in. sieci żeliwne, azbestowo – cementowe, które funkcjonują od końca XIX wieku oraz najnowsze sieci z polietylenu. Przedsiębiorstwa administrujące sieć na bieżąco wymieniają najbardziej awaryjne fragmenty sieci oraz przeprowadzają bieżące naprawy w przypadku wystąpienia nieszczelności lub innych awarii. Prowadzą również całodobowy monitoring ciśnienia oraz bieżących przepływów wody, stabilizację ciśnienia poprzez stosowanie reduktorów ciśnienia na sieci oraz stosują wodomierze adekwatne do zużycia wody przez odbiorców. Dodatkowo spółka AQUA S.A. kładzie szczególny nacisk na profilaktyczne

badanie sieci. Ciągły monitoring przepływów jest możliwy dzięki zastosowaniu w telemetrii loggerów - urządzeń umożliwiających zapamiętywanie informacji o przepływach chwilowych w określonych przedziałach czasowych. AQUA S.A., a ciągle ulepsza stosowany proces dezynfekcji wody na stacjach uzdatniania, na przykład poprzez poszerzenie procesu o etap naświetlania promieniami UV. Promieniowanie to w najlepszy sposób eliminuje mogące się pojawić w wodzie skażenia bakteriologiczne, w tym bakteriami z grup Coli i Clostridia. Poddanie ww. bakterii promieniowaniu UV uszkadza w nich kod DNA i RNA, co zapobiega ich dalszemu rozmnażaniu. Dotychczasowe doświadczenia pokazują, że stosowanie lamp w istotny sposób poprawia jakość dostarczanej wody.

Zgodnie z danymi GUS zużycie wody z wodociągów w gospodarstwach domowych w przeliczeniu na jednego mieszkańca na przestrzeni ostatnich lat przedstawia się następująco:

- 2008 rok 34,0 m³
- 2009 rok 33,9 m³
- 2010 rok 33,7 m³
- 2011 rok 33,3 m³
- 2012 rok 33,3 m³

Zużycie wody na potrzeby gospodarki narodowej i ludności przedstawia tabela poniżej.

Tabela 17 Zużycie wody na potrzeby gospodarki narodowej i ludności w gminie Czechowice – Dziedzice w latach 2008 – 2012

<i>Zużycie wody na potrzeby gospodarki narodowej i ludności [dam³/rok]</i>					
<i>Wyszczególnienie/rok</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>
Ogółem	11.578,2	11.444,7	11.269,9	10.307,5	10.685,1
przemysł	1.802	1.636	1.610	1.422	1.518
rolnictwo i leśnictwo	7.547	7.547	7.387	6.797	7.087
eksploatacja sieci wodociągowej	2.229,2	2.261,7	2.272,9	2.088,5	1.080,1
gospodarstwa domowe	1.477,8	1.480,9	1.488,2	1473,7	1.479,0

Źródło: GUS

Zakłady przemysłowe zlokalizowane w granicach gminy czerpią do celów produkcyjnych głównie wodę powierzchniową, w mniejszym stopniu podziemną. Tylko niewielka część dostarczanej do zakładów jest zakupywana, większość pochodzi z własnych ujęć. Zakupiona wodna w 2012 roku pochodzi w prawie 73% pochodzi z sieci wodociągowej.

Tabela 18 Pobór i zużycie wód podziemnych i powierzchniowych na cele przemysłowe w gminie Czechowice – Dziedzice w latach 2008 – 2012

<i>Pobór wód</i>		<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>
wody powierzchniowe	dam ³	2.545	2.154	2.006	2.146	2.043
wody podziemne	dam ³	4	1	1	1	3
<i>Zużycie wody na potrzeby przemysłu</i>						
ogółem	dam ³	1.802	1.636	1.610	1.422	1.518
<i>Zakup wody razem</i>						
ogółem	dam ³	609	538	568	520	814
zakup wody z wodociągów komunalnych na cele produkcyjne	dam ³	402	346	370	326	591

Źródło: GUS

3.5.4 Sieć kanalizacyjna i oczyszczalnia ścieków

Zgodnie z danymi Głównego Urzędu Statystycznego siecią kanalizacyjną objęte jest 59,1% mieszkańców tj. 26.206 mieszkańców. Liczba ta od 2008 roku wzrosła o 0,2% tj. o 500

mieszkańców. Liczbę ludności podłączonej do sieci w latach 2008 – 2011 (brak nowszych danych) na podstawie danych Głównego Urzędu Statystycznego przedstawia tabela poniżej:

Tabela 19 Liczba ludności korzystająca z sieci kanalizacyjnej w latach 2008 - 2011

Rok	2008	2009	2010	2011
Liczba ludności	25.706	25.744	26.134	26.206
Procent ludności objęty siecią kanalizacyjną (%)	58,9	58,8	59,1	59,1

Źródło: GUS

Sieć kanalizacji ogólnospławnej i sanitarnej administrowana jest przez Rejonowe Przedsiębiorstwo Wodociągów i Kanalizacji w Tychach, do którego przynależy sieć kanalizacyjna w centralnej i północnej części miasta Czechowice – Dziedzice oraz przez Przedsiębiorstwo Inżynierii Miejskiej Sp. z o.o., które zarządza kanalizacją nową, powstałą po 1990 roku.

Zgodnie z danymi Głównego Urzędu Statystycznego długość czynnej w 2012 roku sieci kanalizacyjnej wynosi 97,2 km, a liczba połączeń prowadzących do budynków mieszkalnych i zbiorowego mieszkania wynosiła 2.576 sztuk. W 2012 roku odprowadzono nią 932 dam³/rok ścieków.

Tabela 20 Długość sieci kanalizacyjnej na terenie gminy Czechowice - Dziedzice w latach 2008 - 2012

Rok	2008	2009	2010	2011	2012
Długość czynnej sieci kanalizacyjnej [km]	97,2	97,2	97,2	97,2	97,2
Długość czynnej sieci rozdzielczej w zarządzie bądź administracji gminy [km]	0	0	0	0	0
Przyłącza prowadzone do budynków mieszkalnych i zbiorowego zamieszkania [sztuk]	2.509	2.509	2.539	2.553	2.567

Źródło: GUS

Tabela 21 Wielkość odprowadzanych ścieków do kanalizacji w latach 2008 - 2012

Rok	2008	2009	2010	2011	2012
Ścieki odprowadzone [m ³]	1.110,6	990,8	1.000,0	946,0	932,0

Źródło: GUS

Natomiast według danych uzyskanych z Przedsiębiorstwa Inżynierii Miejskiej Sp. z o.o. w Czechowicach-Dziedzicach, ilość ścieków kierowanych do oczyszczalni w Czechowicach - Dziedzicach wynosi:

Tabela 22 Ilość ścieków w latach 2008-2012

Rok	2008	2009	2010	2011	2012
Ścieki z kanalizacji sanitarnej (bezpośrednie podłączenia do kanalizacji) [m ³]	300.004	317.304	341.458	335.430	329.557
Ścieki z RPWiK w Tychach S.A.	618.062	603.885	579.865	538.750	530.000
Ścieki dostarczane beczkowozami do oczyszczalni	11.400,65	12.334,37	13.639,37	15.284,58	15.698,80
NSE Brzeszcze Sp. z o.o.	46.215	45.365	43.858	41.841	42.154
AZK Goczałkowice*	341.452	450.063	443.536	398.108	361.607

Źródło: PIM Sp. z o.o. Czechowice-Dziedzice

* ścieki doprowadzone do oczyszczalni ścieków PIM Sp. z o.o. lecz nie z terenów gminy Czechowice-Dziedzice

Na terenie gminy znajduje się około 30 km kanalizacji deszczowej wykonanej głównie z rur betonowych. Kanalizacja deszczowa administrowana jest przez Urząd Miasta. Większość obszaru gminy posiada kanalizację ogólnospławną i to do niej odprowadzane są wody deszczowe z tego obszaru. Na terenach posiadających rozdzielczy system kanalizacji, wody deszczowe odprowadzane są oddzielnym systemem przewodów bezpośrednio do cieków

powierzchniowych, którymi są ostatecznie Iłownica i Biała. Z pozostałego nieskanalizowanego terenu wody deszczowe odpływają powierzchniowo do przydrożnych rowów, a następnie do pobliskich cieków.

Ścieki gospodarcze i bytowe oraz technologiczne z obszaru gminy oczyszczane są w jednej oczyszczalni ścieków Oczyszczalni Ścieków Czechowice – Dziejowice. Znajduje się ona w Renardowicach w pobliżu ujścia rzeki Iłownicy do Wisły. Jest to mechaniczno-biologiczna oczyszczalnia ścieków zarządzana przez PIM Sp. z o.o., oddana do eksploatacji w 1994 roku. Odbiornikiem ścieków z oczyszczalni jest rzeka Iłownica w km 0+120.

Zgodnie z danymi Głównego Urzędu Statystycznego z oczyszczalni ścieków w 2012 roku korzystało 26.105 mieszkańców. Liczba ta od 2008 roku systematycznie wzrasta (też w związku z trwającymi pracami – budowa kanalizacji w gminie):

– Liczba ludności korzystającej z oczyszczalni w 2008 roku	25.700,
– Liczba ludności korzystającej z oczyszczalni w 2009 roku	25.980,
– Liczba ludności korzystającej z oczyszczalni w 2010 roku	25.993,
– Liczba ludności korzystającej z oczyszczalni w 2011 roku	26.045,
– Liczba ludności korzystającej z oczyszczalni w 2012 roku	26.105.

Charakterystykę komunalnej oczyszczalni ścieków działającej na terenie gminy, zgodnie z danymi GUS przedstawia tabela poniżej:

Tabela 23 Zestawienie dotyczące komunalnych oczyszczalni ścieków na terenie gminy Czechowice - Dziejowice w latach 2008 – 2012

Przepustowość projektowa oczyszczalni		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
oczyszczalnie mechaniczne	m ³ /dobę	0	0	0	0	0
oczyszczalnie biologiczne	m ³ /dobę	0	0	0	0	0
oczyszczalnie z podwyższonym oczyszczaniem biogenów	m ³ /dobę	11.500	11.500	11.500	11.500	11.500
Charakterystyka komunalnych oczyszczalni ścieków		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
ścieki oczyszczone odprowadzone ogółem	dam ³	1.110,6	990,8	1000,0	946,0	932,0
ścieki oczyszczone łącznie z wodami infiltracyjnymi i ściekami dowożonymi	dam ³	2.087	2.548	2.576	2.120	1.979
ścieki oczyszczane razem	dam ³	964	967	965	914	902
ścieki oczyszczane mechanicznie	dam ³	0	0	0	0	0
ścieki oczyszczane biologicznie	dam ³	0	0	0	0	0
ścieki oczyszczone z podwyższonym usuwaniem biogenów	dam ³	964	967	965	914	902
ścieki oczyszczone biologicznie i z podwyższonym usuwaniem biogenów w % ścieków ogółem	%	86,8	97,6	96,5	96,6	96,8
Ładunki zanieczyszczeń w ściekach po oczyszczeniu		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
BZT ₅	kg/rok	23.906	23.784	18.033	13.217	16.164
ChZT	kg/rok	71.963	82.415	97.922	78.777	81.249
zawiesina	kg/rok	16.199	18.410	30.763	20.967	21.607
azot ogólny	kg/rok	23.796	27.238	28.872	24.404	18.412
fosfor ogólny	kg/rok	1.983	917	900	1.272	1.267

Osady ściekowe		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
osady ściekowe wytworzone	ton/rok	766	782	800	867	924
osady ściekowe stosowane w rolnictwie	ton/rok	766	782	800	840	924
osady ściekowe stosowane do rekultywacji terenów, w tym gruntów na cele rolne	ton/rok	0	0	0	27	0
osady ściekowe stosowane do uprawy roślin przeznaczonych do produkcji kompostu	ton/rok	0	0	0	0	0
przekształcane termicznie	ton/rok	0	0	0	0	0
osady ściekowe składowane razem	ton/rok	0	0	0	0	0
osady ściekowe magazynowane czasowo	ton/rok	0	0	0	0	0

Źródło: GUS

Na terenach nieobjętych systemem kanalizacji miejskiej, czyli w granicach sołectw, gdzie zabudowa ma charakter rozproszony alternatywą dla sieci kanalizacyjnej stają się przydomowe oczyszczalnie ścieków.

Ścieki przemysłowe

Zgodnie z danymi Głównego Urzędu Statystycznego w 2012 roku w granicach gminy Czechowice – Dziedzice odprowadzono łącznie 3.613 dam³ ścieków przemysłowych, z czego do sieci kanalizacyjnej trafiło 172 dam³, a do wód i ziemi 3.441 dam³.

Tabela 24 Charakterystyka ścieków przemysłowych pochodzących z terenu gminy Czechowice - Dziedzice w latach 2008 – 2012

Charakterystyka ścieków przemysłowych		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
Ścieki odprowadzane ogółem	dam ³	3.249	3.469	4.018	3.794	3.613
Ścieki odprowadzane do sieci kanalizacyjnej	dam ³	151	130	132	149	172
Ścieki odprowadzane bezpośrednio do wód lub ziemi	dam ³	3.098	3.339	3.886	3.645	3.441
Ścieki odprowadzane bezpośrednio do wód lub ziemi – wody chłodnicze (niewymagające oczyszczenia)	dam ³	167	120	280	395	320
Ścieki zawierające substancje szczególnie szkodliwe dla środowiska wodnego	dam ³	2.290	2.927	3.435	2.756	2.991
Ścieki odprowadzane bezpośrednio do wód lub ziemi wymagające oczyszczenia	dam ³	2.931	3.219	3.606	3.250	3.121
Ładunki zanieczyszczeń w ściekach przemysłowych odprowadzonych do wód lub ziemi		<i>2008 rok</i>	<i>2009 rok</i>	<i>2010 rok</i>	<i>2011 rok</i>	<i>2012 rok</i>
BZT ₅	kg/rok	1.681	6.850	8.536	2.064	4.671
ChZT	kg/rok	6.751	14.796	9.684	3.710	5.912
zawiesina	kg/rok	4.891	7.361	11.213	14.289	14.997
suma jonów chlorków i siarczanów	kg/rok	63.459.545	63.459.545	65.270.847	65.051.022	59.960.503
fenole lotne	kg/rok	0	0	0	0	0
azot ogólny	kg/rok	0	0	0	0	0
fosfor ogólny	kg/rok	0	0	0	0	0

Osady dotychczas składowane (nagromadzone) na terenie własnym zakładu		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
osady ściekowe wytworzone (nagromadzone)	ton/rok	0	0	0	0	0
osady wykorzystywane z dotychczas składowanych	ton/rok	0	0	0	0	0

Źródło: GUS

Jak wynika z powyższej ilość wytworzonych ścieków przemysłowych w zakładach przemysłowych na terenie gminy jest zróżnicowana. Najwięcej odprowadzono ich w 2010 roku - 4.018 dam³, najmniej w 2008 roku 3.249 dam³. Corocznie rośnie jednak liczba ścieków odprowadzanych do sieci kanalizacyjnej. Niemniej jednak wciąż stanowią one mały procent wszystkich odprowadzanych ścieków – w 2012 roku stanowiły one 4,76% wszystkich ścieków. Pozostała część odprowadzana jest bezpośrednio do wód lub ziemi. Ścieki te charakteryzują się dużą zawiesiną, BZT₅, ChZT oraz jonami chlorków i siarczanów, zawierają substancję szczególnie szkodliwą dla środowiska wodnego. Większość wymaga oczyszczenia przed wprowadzeniem do wód i gruntów,

Na terenie gminy Czechowice - Dziedzice według danych Głównego Urzędu Statystycznego (stan na 2012 rok) zlokalizowane są dwie mechaniczne, dwie chemiczne i cztery biologiczne przemysłowe oczyszczalnie ścieków.

Tabela 25 Zestawienie dotyczące przemysłowych oczyszczalni ścieków w granicach gminy Czechowice – Dziedzice w latach 2008– 2012

Rodzaj oczyszczalni przemysłowych		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
mechaniczne	liczba	2	2	2	2	2
chemiczne	liczba	2	2	2	2	2
biologiczne	liczba	4	4	4	4	4
z podwyższonym usuwaniem biogenów	liczba	0	0	0	0	0
Przepustowość projektowa oczyszczalni		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
mechaniczne	m ³ /dobę	549	504	639	796	719
chemiczne	m ³ /dobę	40	35	62	93	84
biologiczne	m ³ /dobę	640	872	1000	681	561
z podwyższonym usuwaniem biogenów	m ³ /dobę	0	0	0	0	0
Osady z przemysłowych oczyszczalni ścieków		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
osady z przemysłowych oczyszczalni ścieków ogółem	ton/rok	956	811	780	464	307
osady stosowane do rekultywacji terenów, w tym gruntów na cele rolne	ton/rok	0	0	0	0	0
osady stosowane do uprawy roślin do produkcji kompostu	ton/rok	0	0	0	0	0
osady przekształcone termicznie	ton/rok	0	0	50	60	0
osady składowane razem	ton/rok	115	0	0	0	11
magazynowane czasowo	ton/rok	0	0	30	0	0

Źródło: GUS

Zgodnie z danymi Głównego Urzędu Statystycznego większość ścieków przemysłowych powstających na terenie gminy Czechowice - Dziedzice w latach 2008 – 2012 stanowiły ścieki nieoczyszczone, drugie miejsce zajmują ścieki oczyszczane mechanicznie, a trzecie ścieki oczyszczane biologicznie. Na terenie gminy ścieki przemysłowe nie są oczyszczane z podwyższonym usuwaniem biogenów.

Tabela 26 Charakterystyka ścieków przemysłowych powstających na terenie gminy Czechowice – Dziedzice w latach 2008– 2012

Charakterystyka ścieków przemysłowych		2008 rok	2009 rok	2010 rok	2011 rok	2012 rok
ścieki oczyszczone razem	dam ³	1.229	1.411	1.701	1.570	1.364
ścieki oczyszczone mechanicznie	dam ³	549	504	639	796	719
ścieki oczyszczone chemicznie	dam ³	40	35	62	93	84
ścieki oczyszczone biologicznie	dam ³	640	872	1.000	681	561
ścieki oczyszczone z podwyższonym usuwaniem biogenów	dam ³	0	0	0	0	0
ścieki nieoczyszczone	dam ³	1.702	1.808	1.905	1.680	1.757
ścieki ponownie wykorzystane	dam ³	0	0	0	0	0

Źródło: GUS

Specyficznym rodzajem ścieków pochodzących z przemysłu są wody zasolone, które pochodzić mogą z drenażu górniczego charakteryzującego się silnym zasoleniem. Na terenie gminy Czechowice-Dziedzice funkcjonuje Kopalnia Węgla Kamiennego „Silesia” (od grudnia 2010 PG Silesia Sp. z o.o.), która wypompowane zasolone wody kopalniane w całości odprowadza do zbiornika retencyjno-dozującego „Kaniów”. Wody gromadzone są w tym zbiorniku, a następnie okresowo zrzucane do Wisły. Ze zrzutem słonych wód ze zbiornika „Kaniów” do Wisły wiąże się również zagrożenie zanieczyszczenia podziemnych wód czwartorzędowych występujących na terenie gminy. Zgodnie z danymi Głównego Urzędu Statystycznego w 2008 roku powstało ich 1.702 dam³, w 2009 roku 1.808 dam³, w 2010 roku 1.905dam³, w 2011 roku 1.680dam³, a w 2012 roku 1.757 dam³ wód zasolonych.

3.5.5. Ochrona przed powodzią i suszą

Teren gminy Czechowice-Dziedzice posiada dobrze rozbudowaną sieć hydrograficzną, co wiąże się z możliwością wystąpienia powodzi. Dlatego też na terenie gminy istnieje realne zagrożenie przerwania wałów ochronnych i zatopienia części miejscowości. W Urzędzie Miasta znajduje się plan działań ratowniczych na taką ewentualność, opisujący także sposoby ewakuacji ludności w przypadku powodzi. Plan ten zawiera również wykaz sił i środków, jakimi gmina dysponuje w razie zagrożenia powodziowego. Gmina posiada dwa magazyny przeciwpowodziowe, które wyposażone są w podstawowy sprzęt: worki na piasek, łopaty, buty gumowe. Magazyny zlokalizowane są w OSP Lipowiec oraz OSP Ligota. Ponadto przy OSP Zabrzeg zlokalizowana jest łódź wiosłowa z przyczepą do jej przewozu. Pracownicy Urzędu aktywnie uczestniczą w corocznie wykonywanych przeglądach (ogłędziny) wałów zlokalizowanych na terenie gminy.

Zgodnie ze „**Wstępną oceną ryzyka powodziowego**” wykonaną na zlecenie Krajowego Zarządu Gospodarki Wodnej północna część gminy w rejonie rzeki Wisły narażona jest na niebezpieczeństwo powodzi. Rejon ten został wskazany do wykonania map zagrożenia powodziowego i map ryzyka powodziowego. W rejonie tym wyznaczono również strefę historycznych zasięgów, strefy te zostały wyznaczone również wzdłuż cieku Iłownica, Jasienica, Wapienica. Wzdłuż Wisły i Iłownicy wyznaczono strefy, na których wystąpienie powodzi jest prawdopodobne.

Głównym zabezpieczeniem przeciwpowodziowym obszaru gminy jest Jezioro Goczałkowickie, które może przejąć falę powodziową zabezpieczając przed zalaniem tereny położone poniżej zbiornika. Dla ochrony przed powodzią terenów koryto rzeki Wisły (Małej Wisły) w obrębie gminy jest uregulowane na całej długości. Rzeka została wyprostowana, odcięte zostały szyje meandrów, które tworzą w obrębie gminy liczne starorzecza. Na całym uregulowanym odcinku znajdują się wały przeciwpowodziowe. Zabezpieczenia przeciwpowodziowe w postaci wałów administrowanych przez Śląski Zarząd Melioracji i

Urządzeń Wodnych w Katowicach posiadają również inne mniejsze rzeki, tj. Iłownica, Wapienica, Jasienica i Biała.

Tabela 27 Wykaz wałów przeciwpowodziowych na terenie gminy Czechowice-Dziedzice

Nazwa ciek	Długość wałów [km]	Szerokość korony wału	Średnia wysokość w [m]	Nachylenie skarp	Obszar chroniony [ha]	Obiekty towarzyszące		Klasa wału
						Śluzy	Rampy przejazdowe	
Wisła	5,9 (29+400-36+300)	2,5 – 4,0	2,0 – 7,8	1:2 - 1:4,03	650	8	3	II, IV
Iłownica	14,27 (0+000-10+500)	1,5 – 3,5	0,8 – 3,0	1:2	450	26	5	IV
Jasienica	5,14 (1+900-4+600)	2,5	1,5	1:2 – 1:1,5	-	3	-	IV
Wapienica	10,5 (0+000-5+500)	1,5 – 3,5	1,5 – 2,5	1:2 - 1:1,5	250	34	26	IV
Ciek Ligocki	1,14 (0+000-0+570)	2,5	1,5	1:2	250	2	-	IV
Biała	2,4 (0+200-4+150)	2,0 – 3,5	1,5 – 5,0	1:2	270	-	2	II, IV

Źródło: Urząd Miejski w Czechowicach – Dziedzicach

Ponadto na terenie sąsiedniej gminy Jasienica planuje się budowę zbiornika przeciwpowodziowego – Zbiornik Międzyrzeczki. Zbiornik ten będzie się znajdował na Jasienicy w sołectwie Międzyrzecze Górne.

3.6. Gospodarka odpadami

Zasady utrzymania czystości i porządku na terenie gminy Czechowice - Dziedzice określa Regulamin Utrzymania czystości i porządku na terenie gminy Czechowice - Dziedzice powołanego Uchwałą Nr XXXV/306/13 Rady Miejskiej w Czechowicach – Dziedzicach z dnia 7 marca 2013 w sprawie regulaminu utrzymania czystości i porządku na terenie gminy Czechowice - Dziedzice.

Powstanie odpadów komunalnych jest ściśle związane z działalnością bytową człowieka. Źródłami powstania odpadów są przede wszystkim gospodarstwa domowe oraz obiekty usługowe i produkcyjne. Typowymi rodzajami odpadów, jakie powstają na terenie gminy są odpady komunalne, wielkogabarytowe, odpady ulegające biodegradacji pochodzące z pielęgnacji terenów zielonych, odpady niebezpieczne takie jak: baterie, akumulatory, świetlówki, detergenty, leki, oleje, zużyte urządzenia elektryczne i elektroniczne, itp.

Zgodnie z danymi Głównego Urzędu Statystycznego na terenie gminy Czechowice - Dziedzice w 2012 roku zebrano łącznie 10.231,23 ton odpadów, z czego 6.801,12 t pochodziło z gospodarstw domowych. Liczbę odpadów zebranych w latach 2008 – 2012 przedstawia tabela poniżej:

Tabela 28 Liczba zebranych odpadów z terenu gminy Czechowice - Dziedzice w latach 2008-2012

Rok	2008	2009	2010	2011	2012
Liczba odpadów ogółem [t]	11.168,82	10.480,18	12.646,48	9.563,67	10.231,23
Liczba odpadów z gospodarstw domowych [t]	8.067,54	7,643,13	9.446,47	6098,96	6.801,12

Źródło: GUS

Zgodnie z Regulaminem od lipca 2013 roku odpady na terenie gminy zbierane są selektywnie z podziałem na:

- szkło
- tworzywa sztuczne
- opakowania wielomateriałowe
- metal
- papier,
- odpady biodegradowalne, w tym odpadów opakowaniowych ulegających degradacji,
- odpady zielone,
- meble i inne odpady wielkogabarytowe,
- zużyty sprzęt elektryczny i elektroniczny,
- odpady budowlane i rozbiórkowe,
- odpady niebezpieczne, przeterminowane leki i chemikalia,
- zużyte baterie i zużyte akumulatory,
- zużyte opony,
- popiół.

Odpady te zbierane są w przeznaczonych do tego celu pojemnikach, kontenerach i workach. Pojemniki i worki do selektywnej zbiórki odpadów komunalnych posiadają następującą kolorystykę:

- żółty – z przeznaczeniem na tworzywa sztuczne, odpady wielomateriałowe oraz metal,
- zielony – z przeznaczeniem na szkło,
- niebieski – z przeznaczeniem na papier.

Odpady komunalne ulegające biodegradacji oraz odpady zielone można poddać procesowi kompostowania z przeznaczeniem do własnego wykorzystania kompostu lub dostarczyć do punktu selektywnego zbierania odpadów. Meble i inne odpady wielkogabarytowe oraz zużyte opony należy gromadzić w wydzielonym miejscu na terenie nieruchomości i przygotować do usunięcia w terminach określonych w harmonogramie lub dostarczyć do punktu selektywnego zbierania odpadów. Zużyte baterie i akumulatory, sprzęt elektryczny i elektroniczny należy przekazać do punktów zbiórki zorganizowanych w placówkach handlowych, szkołach, przedszkolach lub dostarczyć do punktu selektywnego zbierania odpadów. Odpady budowlane i rozbiórkowe należy przekazać do punktu selektywnego zbierania odpadów. Odpady niebezpieczne, przeterminowane lekarstwa i chemikalia należy przekazać do punktu selektywnego zbierania odpadów. Popiół należy gromadzić w odrębnym pojemniku, który po wcześniejszym zgłoszeniu przedsiębiorcy będzie odbierany z terenu nieruchomości lub dostarczyć do punktu selektywnego zbierania odpadów.

Odpady niesegregowane (zmieszane) podlegają odrębnemu gromadzeniu.

Właściciele nieruchomości obowiązani są do pozbywania się odpadów komunalnych z terenu nieruchomości w sposób systematyczny, gwarantujący zachowanie czystości i porządku na terenie nieruchomości zgodnie z ustalonym harmonogramem.

Na terenie Czechowic-Dziedzic przy ulicy Bestwińskiej zlokalizowane było gminne składowisko odpadów komunalnych. Składowisko to eksploatowano od 1962 roku. Do sukcesywnego deponowania odpadów komunalnych (innych niż niebezpieczne i obojętne) wykorzystano szczelne wyrobisko po eksploatacji gliny do wyrobów ceramicznych. Średnią głębokość składowania odpadów to 11 m. Powierzchnia wysypiska w granicach ogrodzenia wynosi 60180 m². Składowisko to zostało zamknięte Decyzją Wojewody Śląskiego nr ŚR-IX-6623/ZS-23/7/05/06 z dnia 17 stycznia 2006 roku. Składowisko zaprzestało przyjmowania odpadów w trzecim kwartale 2005 roku. Składowisko zrekultywowano.

Na terenie gminy istnieją nieczynne składowiska odpadów przemysłowych:

- kwaśne doły na terenie dawnej Rafinerii Czechowice, a obecnie EKONAFTA-POLSKA Sp. z o.o. w Katowicach ul. Graniczna 26a/1 - w trakcie rekultywacji,
- składowisko na terenie Zakładu FSE KONTAKT SIMON S.A. - zrehabilitowane w 1997 roku.

Na terenie gminy zlokalizowane są również dzikie wysypiska śmieci. Zgodnie z danymi GUS w 2008 roku powstało 6 o łącznej powierzchni 30 m², w 2009 roku 5 o powierzchni 26 m², w 2010 roku powstało 9 o powierzchni 56 m², w 2011 roku powstało 6 o łącznej powierzchni 38 m², a w 2012 roku 5 o powierzchni 11 m². Gmina systematycznie dąży do ich likwidacji, w 2008 roku podczas akcji likwidacyjnej zebrano 14 ton odpadów, w 2009 roku 11 ton odpadów, w 2010 roku 19 ton, w 2011 roku 69,0 ton odpadów, a w 2012 roku 13,1 ton.

3.7. Powierzchnia ziemi, gleby, geologia

Ukształtowanie powierzchni, geologia

Rzeźba terenu gminy Czechowice-Dziedzice jest urozmaicona, znajdują się tu formy krajobrazu naturalnego jak również elementy pochodzenia antropogenicznego, co jest wynikiem działalności wydobywczej czy przemysłowej. Na terenie gminy powstały sztuczne elementy morfologiczne takie jak nasypy, hałdy, występują tu również tereny znajdujące się w trakcie rekultywacji (składowisko odpadów komunalnych, doły kwasowe).

Obszar gminy Czechowice – Dziedzice należy do dwóch nakładających się jednostek geologiczno – strukturalnych: zapadliska górnośląskiego (Pietro waryscyjskie) i zapadliska przedkarpackiego (piętro alpejskie). Zapadlisko górnośląskie zbudowane jest głównie z osadów karbonu górnego – piaskowców, łupków, zlepieńców i węgla kamiennego. Utwory te nie występują na powierzchni gminy i jej bezpośredniego otoczenia. Na karbonie zalega pokład utworów paleogenu powyżej neogenu. Są to piaski i żwiry o miąższości do 40 m, na których w części zachodniej stwierdzono glinę morenową, a w części wschodniej osady ilasto mułkowe. Powyżej zalegają środkowopolskie piaski glacialne o kilkumetrowej miąższości. Miąższość utworów neogenu jest bardzo zmienna – od kilku metrów w strefach wysoczyzn do ponad 30 m w dolinach Hownicy, Wisły i Białej. Najstarsze utwory wykształcone w postaci tzw. „żwirów karpaccich” występują w kopalnych (nieodwzorowanych we współczesnej powierzchni) dolinach i są słabo poznane. W strefie wysoczyzn lokalnie zachowały się gliny zwałowe lub gwałowiska. Są to pozostałości osadów glacialnych zlodowacenia południowopolskiego, w części którego lądolód skandynawski dotarł do głównej krawędzi morfologicznej Karpat, na wysokości około 400 m n.p.m. Stoki i wierzchowiny wzgórz przykrywa kilkudziesięciocentymetrowa warstwa lessów i glin lessowych. Są to utwory pylaste – eoliczne i zwietrzeniowe. Dno doliny Wisły i jej dopływów budują holocenijskie osady rzeczne – mułki, piaski i żwiry. W starorzeczach stwierdzono osady mułowo – ilaste.

Rzeźba terenu gminy Czechowice-Dziedzice oraz jej budowa geologiczna została wykształcona podczas zlodowacenia: południowopolskiego. Z tego też powodu teren ten pokrywają piaski, żwiry, płyty glin zwałowych, gwały narzutowe, jak również utwory pylaste, w postaci lessów oraz glin lessowych. Doliny rzeczne pokrywają mułki oraz piaski i żwiry rzeczne.

W zalegających pod trzeciorzędem utworach karbonu wykształconych w postaci mułków, piaskowców występują pokłady węgla kamiennego, które eksploatowane są przez PG Silesia Sp. z o.o.

Surowce naturalne i skutki ich eksploatacji

Według informacji Państwowego Instytutu Geologicznego, w granicach gminy Czechowice - Dziedzice znajdują się następujące złoża surowców mineralnych (figurujące w elektronicznej bazie danych MIDAS):

- złoża 13723 torfów „Bronów A” – złoża rozpoznane szczegółowo po wierzchni 38,2 ha;
- złoża 2058 surowców ilastych ceramiki budowlanej „Czechowice Płd. Ceg. nr 6” – złoża skreślone z bilansu zasobów o powierzchni 5,8 ha;
- złoża 334 węgla kamiennego z metanem pokładów węgla jako kopalina towarzysząca „Silesia” – złoża zagospodarowane o powierzchni 2184,8 ha. Użytkownikiem złoża jest Przedsiębiorstwo Górnicze Silesia Sp. z o.o.;
- złoża 5501 metanu pokładów węgla „Silesia Głęboka” – złoża eksploatowane okresowo o powierzchni 1745,0 ha. Użytkownikiem złoża jest METANEL S.A.;
- złoża 2057 surowców ilastych ceramiki budowlanej „Zuber Ceg. Nr 13” – złoża skreślone z bilansu zasobów o powierzchni 2,7 ha.

Charakterystykę złóż zagospodarowanych na terenie gminy przedstawia poniższa tabela:

Tabela 29 Charakterystyka złóż zagospodarowanych występujących w granicach gminy Czechowice - Dziedzice

Nazwa złoża	Grubość nakładu [m]			Miąższość złoża [m]			Głębokość spągu [m]		
	min.	maks.	śred.	min.	maks.	śred.	min.	maks.	śred.
Bronów A	-	-	-	-	3,50	2,80	-	-	-
Czechowice Płd. Ceg. nr 6	-	-	0,20	-	-	14,10	10,8	17,80	-
Silesia	107	600	150	450	893	650	810	1000	900
Silesia Głęboka	-	-	-	0,0	555	-	1000	1555	-
Zuber Ceg. Nr 13	0,20	0,30	0,21	3,10	12,60	8,61	3,40	12,80	-

Źródło: Państwowy Instytut Geologiczny, baza internetowa Midas

Zgodnie z opracowaniem „Bilans zasobów złóż kopaliny w Polsce” według stanu na 31.XII.2012 roku na terenie gminy występuje również złoża torfów „Bronów B” o zasobach geologicznych bilansowych 115.00 tys. m³. Jest to złoża o zasobach rozpoznanych wstępnie.

Zgodnie z bazą MIDAS na terenie gminy występuje jeden obszar górniczy o statusie aktualnym:

- obszar i teren górniczy „Czechowice II” nr rejestru1/1/58. Powierzchnia obszaru górniczego wynosi 21357720 m², powierzchnia terenu górniczego 30809886 m². Koncesję na wydobycie węgla do dnia 26.08.2020 roku ma Przedsiębiorstwo Górnicze Silesia Sp. z o.o.

Głównym bogactwem naturalnym gminy jest węgiel kamienny. Jego eksploatację na terenie gminy Czechowice – Dziedzice do końca lat 90 – tych XX wieku prowadziła kopalnia „Silesia” obejmująca swoim zasięgiem tylko niewielką, północno-wschodnią część gminy. Obszar górniczy kopalni „Silesia” liczył sobie około 21,36 km² i charakteryzował się występowaniem metanu towarzyszącemu węglowi kamiennemu. Efektem prowadzonej w przeszłości eksploatacji złóż węgla jest obniżenie terenu (przegłębienie) Stawu Przemysłowego (Kopalniok), oraz obniżenie terenu o około 3-5 m na kilkusetmetrowym odcinku rzeki Wisły w rejonie stawów Dębina oraz na około 500-metrowym odcinku rzeki Białej w odległości około 400 m na zachód od szybów głównych kopalni.

Zgodnie z obowiązującym Studium uwarunkowań i kierunków zagospodarowania przestrzennego w obrębie piaskowców łaziskich udokumentowano złoża metanu wolnego, pochodzącego z degazacji pokładów węgla. Zasoby przemysłowe tego gazu wynoszą około 22,7 mln Nm³. Dla złoża tego koncesję nr 195/93 z dnia 24.09.1993 roku wraz z późniejszymi

zmianami, wydaną dla firmy Metanel S.A., utworzono obszar górniczy „Bestwina”, który pokrywa się z obszarem górniczym węgla kamiennego „Czechowice II”.

W pobliżu gminy znajdują się również pokłady solanki, wykorzystywane dziś w uzdrowisku w Goczałkowicach położonym około 4,5 km od Czechowic-Dziedzic. Wody lecznicze występują w utworach miocenu, górnego karbonu i dewonu, są to wody reliktowe, chlorkowo-sodowe, niektóre wzbogacone w brom i jod, niekiedy radoczynne (skład wód Cl-Na-Ca, Br, J, Fe). Obszar górniczy poboru wód obejmuje między innymi północny fragment gminy Czechowice-Dziedzice w okolicy koryta rzeki Wisły. Do kopalin leczniczych zlokalizowanych w okolicach Czechowic-Dziedzic w Bronowie zalicza się również borowinę (torf leczniczy), jednak ze względu na położenie złoża w pobliżu rezerwatu Rotuz oraz obszaru Natura 2000 nie prowadzi się eksploatacji jego pokładów. Natomiast Wojewódzki Ośrodek Reumatologiczno-Rehabilitacyjny w Goczałkowicach-Zdrój eksploatuje złożę borowiny „Rudołtowie”, którego obszar górniczy obejmuje niewielki fragment terenu gminy Czechowice- Dziedzice w sąsiedztwie koryta Wisły

Użytkowanie terenów

Powierzchnia ogólna gminy Czechowice-Dziedzice liczy 66,362 km² z czego 32,881 km² zajmuje miasto Czechowice-Dziedzice natomiast 33,481 km² zajmują sołectwa Bronów, Ligota oraz Zabrzeg. Struktura użytkowania gruntów w gminie przedstawia się według poniższej tabeli.

Tabela 30 Struktura użytkowania gruntów na terenie gminy Czechowice-Dziedzice

Rodzaj użytkowania terenu	Powierzchnia [ha]					Udział procentowy w całości terenu gminy [%]
	Czechowice - Dziedzice	Zabrzeg	Ligota	Bronów	Ogółem	
Tereny mieszkaniowe	384,3437	61,1367	59,3561	11,1666	516,0031	7,78
Tereny przemysłowe	323,2487	0,3649	2,4440	-	326,0576	4,92
Inne tereny zabudowane	71,8427	5,7192	9,8741	1,3828	88,8188	1,34
Zurbanizowane tereny niezabudowane	36,4866	-	-	-	36,4866	0,55
Tereny rekreacyjno-wypoczynkowe	37,2989	3,7649	1,1918	0,2084	42,4640	0,64
Tereny dróg	209,6679	26,4812	49,4472	17,9948	303,5911	4,57
Grunty leśne	239,1345	704,2195	3,5411	28,1731	975,0682	14,79
Gruntu zadrzewione i zakrzewione	23,7615	9,9446	2,9754	1,7169	38,3984	0,58
Nieużytki	16,5918	4,3893	3,7454	1,3669	26,0934	0,39
Inne tereny komunikacyjne	2,0613	0,1014	-	-	2,1627	0,03
Tereny kolejowe	79,7405	156,8487	0,0570	-	236,6462	3,57
Tereny różne	52,4442	0,6900	8,2547	-	61,3889	0,92
Grunty pod wodami płynącymi	37,2322	7,2621	36,2192	12,8737	93,5872	1,42
Grunty pod wodami stojącymi	47,7066	2,3095	1,2970	0,6362	51,9493	0,78
Tereny rowów	8,9576	4,8645	13,3503	8,2389	35,4113	0,53
Grunty pod stawami	188,3715		184,4476	7,4861	380,3052	5,74
Łąki	124,0636	65,3053	199,7497	169,9207	559,0393	8,42
Tereny zabudowane i sady na łąkach	0,4043	0,0341	0,5589	-	1,1426	0,02
Pastwiska trwałe	141,5872	32,4592	221,3549	71,4451	466,8464	7,03
Tereny zabudowane i sady na pastwiskach trwałych	2,5980	1,5946	2,4546	1,4455	8,2770	0,01
Grunty orne	1219,6505	257,9355	557,8987	207,6247	2243,1094	33,81

Tereny zabudowane na gruntach ornych	36,8445	11,0745	25,9721	13,4826	87,3737	1,32
Sady na gruntach ornych	4,0648	17,5645	25,1259	9,2308	55,9860	0,84
Razem	3288,1	1374,3	1409,4	564,4	6636,2	100

Źródło: Ewidencja gruntów i budynków Urzędu Miasta Czechowice-Dziedzice, stan z maja 2009 roku

Jak wynika z powyższej tabeli największą powierzchnię obszaru gminy Czechowice-Dziedzice stanowią tereny rolne (około 51,4%). Stosunkowo niewielki procent obszaru gminy stanowią tereny leśne (około 14,8%), natomiast dużo jest terenów pod wodami (około 8,5%). Tereny zurbanizowane zajmują około 25,3% obszaru gminy.

Obszar gminy Czechowice-Dziedzice charakteryzuje się stosunkowo wysoką jakością gleb co sprawia, że nie obserwuje się na tych terenach powszechnego w skali całego kraju zjawiska zaprzestawiania rolniczego wykorzystania terenów. W dolinach rzecznych przeważają mady a miejscami także gleby mułowo-torfowe, natomiast na wysoczyznach gleby biellicowe, pseudobiellicowe oraz rzadziej wylugowane gleby brunatne. Większość gleb terenu gminy została zaliczona do gleb klasy IV (około 55,9%) oraz III (około 40,3%), natomiast gleby II klasy bonitacyjnej stanowią jedynie 0,3%. Spośród klas słabszych występują tu gleby V (3,0%) oraz VI (0,5%) klasy bonitacyjnej. Tereny rolnicze koncentrują się głównie w zachodniej części gminy - w sołectwach Ligota, Zabrzeg, Bronów.

Gleby na terenie gminy charakteryzują się przeważnie średnią lub wysoką przydatnością rolniczą. Dominują 3 kompleksy rolniczej przydatności:

- pszenno-dobry: gleby zasobne w składniki pokarmowe, o głębokim poziomie próchnicznym, dobrej strukturze; nieco zbyt zwarte - ciężkie do uprawy, okresowo gorzej przewietrzane lub wykazujące nadmiar lub niedobór wilgotności. Do kompleksu tego zalicza się również niektóre gleby lekkie, lecz tylko takie, które z natury swojej są glebami pszennymi. Na glebach tego kompleksu udają się wszystkie rośliny uprawne, lecz utrzymanie odpowiednio wysokich plonów zależne jest od wysokości nakładów i od przebiegu pogody;
- zbożowo-pastewny mocny: do kompleksu tego zaliczane są gleby średnio zwarte i ciężkie (pszenne) okresowo i trwale podmokłe oraz najlepsze gleby torfowe i murszowe. W latach mokrych gleby te dają niższe plony, w latach suchych możliwe są wysokie plony. Wynika stąd, że gleby tego kompleksu stwarzają pewne ryzyko uprawy roślin wrażliwych na trwałą lub okresową podmokłość gruntów.
- użytki zielone średnie obejmuje łąki i pastwiska zaliczone w klasyfikacji bonitacyjnej do klas III i IV.

Kompleks pszenno-dobry dominuje w części wschodniej i południowo-wschodniej gminy, gdzie występują większe spadki terenu, grunty są nieco lepiej przepuszczalne, a poziom wód gruntowych niższy. W płaskich dnach dolin, gdzie z reguły płytko zalegają wody gruntowe, szczególnie na glebach bardzo ciężkich, dominuje kompleks zbożowo-pastewny mocny. Użytki zielone zalicza się głównie do kompleksu użytków zielonych średnich.

Zgodnie z danymi Głównego Urzędu Statystycznego na terenie gminy w 2010 roku (brak nowszych danych) funkcjonowało 667 gospodarstw rolnych o powierzchni 2931,93 ha, z tego 666 stanowiły gospodarstwa indywidualne o powierzchni 2931,92 ha. Przeważają tu gospodarstwa małe o powierzchni mniejszej niż hektar oraz o powierzchni od 1 do 5 ha – po 278 sztuk, gospodarstw powyżej 15 ha jest 42. Działalność rolniczą na terenie gminy prowadzi 541 gospodarstw – wśród nich dominują gospodarstwa od 1 do 5 ha – 378 szt., gospodarstw poniżej 1ha jest 163, a powyżej 15 ha jest 42.

Gmina Czechowice-Dziedzice charakteryzuje się niezbyt dużą lesistością. Większa część lasów na terenie gminy należy do Skarbu Państwa i administrowana jest przez Regionalną

Dyrekcję Lasów Państwowych w Katowicach - Nadleśnictwo Bielsko. Pozostałą część lasów stanowią lasy prywatne, w większości należące do osób fizycznych. Na terenie gminy nie ma lasów gminnych.

Tabela 31 Struktura gruntów leśnych gminy Czechowice - Dziedzice w latach 2008 – 2012

Rodzaj gruntów leśnych	Powierzchnia gruntów leśnych [ha]				
	2008	2009	2010	2011	2012
grunty leśne ogółem	967,3	954,0	968,3	965,5	966,5
las ogółem	934,8	921,5	935,8	933,0	934,0
grunty leśne publiczne ogółem	887,3	887,3	887,3	888,5	888,5
grunty leśne prywatne	88,0	66,7	81,0	77,0	78,0
Leśnictwo Skarbu Państwa [ha]					
grunty leśne publiczne Skarbu Państwa	887,3	887,3	887,3	888,5	888,5
grunty leśne publiczne w zarządzie Lasów Państwowych	887,3	887,3	887,3	888,5	888,5
Leśnictwo poza Skarbem Państwa [ha]					
grunty leśne ogółem	88,0	66,7	81,0	83,0	84,0
grunty leśne prywatne osób fizycznych	70,0	61,7	76,0	73,0	74,0
grunty leśne gminne	0	0	0	6	6
Odnowienia i zalesienia [ha]					
obszary zalesione ogółem	0	0	0	1,0	0
tereny Skarbu Państwa zalesione	0	0	0	1,0	0
prywatne tereny zalesione	0	0	0	0	0
gminne tereny zalesione	0	0	0	0	0
Pozyskiwanie drewna (grubizny) [m³]					
Ogółem	12	1	56	33	33
grunty leśne prywatne	12	1	56	33	33
grunty leśne gminne	0	0	0	0	0

Źródło: GUS

Jak wynika z powyższej tabeli liczba gruntów leśnych i lasów na terenie gminy w ciągu ostatnich lat utrzymuje się mniej więcej na stałym poziomie. Niewielkie różnice w powierzchni wynikają z drobnych wahań powierzchni zarówno gruntów leśnych publicznych (rzędu 0,8 ha), jak również prywatnych (rzędu 10 ha). W ciągu ostatnich lat na terenie gminy nie przeprowadzono wiele zalesień, w 2011 roku zalesiono 1 ha Lasów Skarbu Państwa. Pozyskiwanie drewna na terenach leśnych znajdujących się poza skarbem państwa nie wykazuje stałej tendencji i tak w 2008 roku pozyskano 12 m³ grubizny, w 2010 roku 56 m³, a w 2012 roku – 33 m³.

Na terenie gminy Czechowice-Dziedzice występują również tereny przemysłowe, które zajmują około 4,92% całkowitej powierzchni gminy. Tereny te zlokalizowane są na terenie miasta Czechowice-Dziedzice - głównie we wschodniej części, natomiast brak większych terenów przemysłowych na terenie sołectw. Większość terenów przemysłowych należy do podmiotów gospodarczych działających na terenie gminy (LOTOS Terminale S.A., Elektrociepłownia Bielsko Północ (EC2) w Czechowicach-Dziedzicach, PG Silesia, Walcownia Metali DZIEDZICE S.A., Fabryka Sprzętu Elektrotechnicznego KONTAKT SIMON S.A.), nieliczne są we władaniu oczyszczalni ścieków (około 9,2 ha) oraz zamkniętego składowiska odpadów komunalnych (około 6 ha).

Przykładem zagospodarowania terenów poprzemysłowych jest np. teren zlikwidowanej Fabryki Rowerów "Apollo" (około 5 ha), gdzie obecnie działania nowy obiekt handlowo-usługowy, Zakład Hewalex. Trwa rekultywacja byłego wysypiska miejskiego o powierzchni około 7 ha, gdzie po zakończeniu odzysku biogazu teren powinien być zagospodarowany na

cele usług i zieleni urządzonej. Nowe przeznaczenie terenu obejmuje również teren osadników zlokalizowanych na terenie Rafinerii Czechowice (tzw. doły kwasowe). Według „Oceny stanu środowiska w rejonie obiektów objętych monitoringiem lokalnym na terenie województwa śląskiego” (2012 rok) na terenie dawnej Rafinerii Czechowice przy ul. Łukasiewicza 2 zlokalizowane zostało składowisko odpadów niebezpiecznych w postaci kwaśnych smół porafinacyjnych tzw. „dołów kwasowych”. Od 2009 roku obowiązek zagospodarowania zdeponowanych odpadów ciąży na firmie PREH Sp. z o.o. z siedzibą w Krakowie, która nabyła teren składowiska od LOTOS Czechowice S.A. Firma jest w trakcie realizacji projektu polegającego na budowie instalacji IPPC do neutralizacji hydraulicznej i stabilizacji odpadów kwaśnych smół porafinacyjnych, w oparciu o wymagane prawem pozwolenie zintegrowane (odzysk odpadów). Likwidacja „dołów kwasowych” według decyzji przewidziana jest do 31.12.2015 roku. Zneutralizowane odpady będą przeznaczone do wykorzystania w procesie spalania jako paliwo w jednej z cementowni. W rejonie składowiska prowadzony jest monitoring wód podziemnych z wykorzystaniem pięciu piezometrów.

3.8. Powietrze

Charakterystyka zanieczyszczeń

W powietrzu atmosferycznym istnieje szereg zanieczyszczeń powstających w sposób naturalny w wyniku procesów biologicznych, fizycznych, itp. Jednak główną przyczyną pogarszania się jakości powietrza są zanieczyszczenia antropogeniczne, wynikające przede wszystkim z nadmiernej koncentracji przemysłu. Zanieczyszczenia te pochodzą głównie ze źródeł punktowych o dużej wielkości emisji lub małych źródeł skoncentrowanych na niewielkim obszarze. Rozróżnia się dwie główne grupy zanieczyszczeń powietrza – pyłowe i gazowe.

Podstawowym źródłem zanieczyszczeń powietrza jest emisja substancji toksycznych pochodzących z procesów spalania paliw stałych, ciekłych i gazowych w celach energetycznych i technologicznych. Praktycznie wszystkie składniki spalin, z wyjątkiem pary wodnej są zanieczyszczeniami powietrza. Część z nich należy do składników mniej toksycznych, choć wywołujących dalekosiężne skutki klimatyczne, ale pozostała większość to bardzo szkodliwe związki bezpośrednio zagrażające człowiekowi, zwierzętom i roślinności.

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 oraz związki węgla elementarnego w postaci sadzy. Wraz z pyłem emitowane są również metale ciężkie, pierwiastki promieniotwórcze i benzo(α)piren.

Zanieczyszczenia powietrza najczęściej występują łącznie, a ulegając dalszym przemianom, często tworzą bardziej niebezpieczne zanieczyszczenia wtórne. Na stopień oddziaływania mają również warunki klimatyczne takie jak: temperatura, nasłonecznienie, wilgotność powietrza, prędkość wiatru.

Źródła zanieczyszczeń

Głównymi źródłami zanieczyszczeń powietrza na terenie gminy Czechowice-Dziedzice są:

Niska emisja

Jest to jedno z największych i najbardziej uciążliwych źródeł zanieczyszczeń powietrza na terenie gminy. System ciepłowniczy obejmuje najbardziej zurbanizowane części gminy tj. obszar miasta Czechowice – Dziedzice. Znaczna część odbiorców na terenie miasta jest

zasilana z sieci ciepłowniczej obsługiwanej przez Przedsiębiorstwo Inżynierii Miejskiej w Czechowicach – Dziedzicach (PIM). Ciepło dostarczane jest z dwóch źródeł: Elektrociepłownia Bielsko Północ (EC-2) w Czechowicach –Dziedzicach należąca do TAURON Wytwarzanie oraz KWK „Silesia” należąca do Nadwiślańskiej Spółki Węglowej Sp. z o.o.(NSE).

Elektrociepłownia EC-2 jest podstawowym źródłem ciepła dla obszaru miasta Czechowice-Dziedzice. Moc cieplna osiągalna przez EC-2 wynosi 172 MW, w tym wytwarza energię elektryczną o mocy 55 MW. EC2 jest źródłem całorocznym dla miasta.

Zakład Ciepłowniczy Nr 5 „Silesia” należący do Nadwiślańskiej Spółki Energetycznej (NSE) Sp. z o.o. zlokalizowany na terenie KWK „Silesia”. Źródło to ma moc 36,44 MW i zasilą system ciepłowniczy miasta poza miesiącami letnimi.

Pozostałą część miasta zaopatruje RC Ekoenergia Sp. z o.o., dostarcza on ciepło z własnego źródła ciepła - Elektrociepłowni RC Ekoenergia Sp z o.o. W źródle ciepła i energii elektrycznej znajdującego się na terenie zakładu Grupa Rafinerii Czechowice S.A. wytwarzana jest gorąca para dostarczana poprzez zainstalowane lokalnie wymienniki para-woda do odbiorców. System ciepłowniczy zasilany przez RC Ekoenergia nie posiada połączeń z systemem obsługiwanym przez PIM. Łączna moc cieplna źródła wynosi 77,3 MW, z czego wykorzystywana moc cieplna to 62 MW. Poza ciepłem w postaci gorącej pary produkowana jest energia elektryczna w układzie skojarzonym.

Poza wymienionymi wyżej źródłami ciepła na terenie miasta i gminy występują lokalne źródła ciepła działające głównie na potrzeby własne zakładów. Największe kotłownie na terenie Czechowic - Dziedzic to:

- Przedsiębiorstwo Budowlane „HB – UNIBUD”;
- Czechowickie Zakłady Przemysłu Zapalczanego;
- Walcownia Metali „Dziedzice” SA.;
- Śląska Fabryka Kabli;
- Fabryka Sprzętu Elektrotechnicznego „Kontakt Simon” SA.

Na terenach sołectw, gdzie zabudowa jest rozproszona, większość mieszkańców gminy posiada indywidualne kotłownie o mocy w zakresie od 0,05 do 7,5 MW. W przeważającej większości są to niskosprawne paleniska węglowe opalane niskogranulowanym węglem. Często też do ogrzewania budynków stosuje się różnego rodzaju odpady: opakowania plastikowe, gazety, itd., które mają wpływ na pogarszanie się jakości powietrza atmosferycznego. Zanieczyszczenia z zabudowy jednorodzinnej emitowane są głównie z emitorów o średniej wysokości około 10 metrów, co powoduje rozprzestrzenianie się zanieczyszczeń po najbliższej okolicy. W indywidualnym i komunalnym ogrzewnictwie funkcjonują jeszcze 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 szkodliwości niskiej emisji decydują przede wszystkim takie czynniki jak:

- rodzaj paliwa (szczególnie niekorzystne jest spalanie węgla o niskiej jakości, zawierającego dużą ilość siarki i popiołu oraz odpadów w paleniskach indywidualnych),
- niewielka wysokość emitorów sprzyjająca koncentracji zanieczyszczeń w pobliżu źródła emisji,
- zły stan techniczny palenisk,
- brak urządzeń ochrony powietrza.

Istotnym czynnikiem zmniejszającym emisję zanieczyszczeń wynikającym z „niskiej emisji”, jest stosowanie paliw czystych ekologicznie (gaz, olej opałowy), lub biopaliw, jak też wzrost zainteresowania wysokosprawnymi, niskoemisyjnymi kotłami na paliwo stałe. Na uwagę

zasługują tu szczególnie kotły ekologiczne, wykorzystywane przez indywidualnych odbiorców np. w budynkach jednorodzinnych lub zabudowie gospodarczej oraz w budynkach użyteczności publicznej, jak też kotły wyposażone w aparaturę sterowniczą i kontrolno – pomiarową. Kotły te mają wysoką sprawność, powyżej 80% (porównując dotychczas stosowane, tradycyjne piece węglowe o sprawności do 50 – 65%), oraz spełniają wymagania emisyjne, pod warunkiem jednak zastosowania w nich określonych rodzajów paliwa o dobrej jakości.

Z zagadnieniem tzw. niskiej emisji ściśle związany jest również stopień zgazyfikowania obszaru gminy, gdyż gaz ziemny powszechnie wykorzystywany jest w gospodarstwach domowych nie tylko jako paliwo do ogrzewania, ale przede wszystkim jako nośnik energii (kuchenki gazowe).

Zgodnie z danymi Głównego Urzędu Statystycznego teren gminy Czechowice-Dziedzice jest zgazyfikowany w 75,5%, tym miasto w 79,3, a obszary wiejskie 60,3% (stan na 2011 rok – brak nowszych danych). Siecią gazowniczą dostarczany jest wysokometanowy gaz ziemny (GZ-50). Źródłem zasilania średnioprężnych gazociągów rozdzielczych zlokalizowanych na terenie gminy jest gazociąg wysokiego ciśnienia (2,5 MPa) Ø 300 relacji Oświęcim - Świerklany. Gaz na obszar gminy doprowadzany jest poprzez dwie główne magistrale:

- Gazociąg wysokiego ciśnienia Ø 200/125 PN 2,5 MPa relacji Komorowice – Czechowice,
- Gazociąg wysokiego ciśnienia Ø 300 PN 2,5 MPa relacji Brzeszcze – Komorowice.

Na terenie gminy usytuowane są również trzy stacje redukcyjno-pomiarowe I stopnia:

- SRP Czechowice ul. Bestwińska,
- SPR Czechowice WPM Walcownia,
- SPR Zabiele ul. Pionkowa.

Administratorem sieci gazowej na terenie gminy Czechowice – Dziedzice jest Górnośląska Spółka Gazownicza Sp. z o. o. z siedzibą w Zabrze.

Całkowita długość sieci podwyższonego ciśnienia, zlokalizowanej na terenie gminy Czechowice - Dziedzice, wynosi 340.342 m, z czego 5.749 m stanowi sieć przesyłowa, a 334.593 m sieć rozdzielcza.

Tabela 32 Zestawienie danych dotyczących rozwoju sieci gazowej w gminie Czechowice – Dziedzice w latach 2008 - 2011

<i>Sieć gazowa</i>	<i>Jednostka</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>
długość czynnej sieci ogółem	m	337.657	340.591	342.217	340.342
długość czynnej sieci przesyłowej	m	10.530	10.530	7.982	5.749
długość czynnej sieci rozdzielczej	m	327.127	330.061	334.235	334.593
czynne połączenia do budynków mieszkalnych i niemieszkalnych	szt.	5.830	5.914	5.988	6.064
odbiorcy gazu	gosp. dom	10.920	11.028	11.109	11.163
odbiorcy gazu ogrzewający mieszkania gazem	gosp. dom	3.626	3.462	3.546	3.640
zużycie gazu	tys. m ³	5.715,30	5.892,60	6.192,60	5.553,80
zużycie gazu na ogrzewanie mieszkań	tys. m ³	4.252,9	3.511,1	3.809,4	4.473,9
ludność korzystająca z sieci gazowej	osoba	33.476	33.346	33.463	33.489

Źródło: GUS

Jak wynika z powyższej tabeli długość czynnej sieci gazowej w ostatnich latach nieznacznie wzrosła – w 2008 roku wynosiła ona 337, 657 m a w 2011 roku 340.342 m, na co wpływ miał wzrost długości sieci rozdzielczej. W ostatnich latach nieznacznie wzrosła również liczba odbiorców gazów w przeliczeniu zarówno na gospodarstwa domowe jak również na osobę, coraz więcej mieszkańców ogrzewa też swoje mieszkania gazem. Zmniejszyło się natomiast

ogólne zużycie gazu co wynikać może z coraz to bardziej oszczędnych urządzeń gazowych, modernizacji sieci.

Komunikacyjne źródła zanieczyszczeń

Jednym ze źródeł emisji zanieczyszczeń powietrza atmosferycznego jest ruch pojazdów z uwagi na występujące tam duże jego natężenie oraz niewielką płynność (powstawanie tzw. korków). Podczas pracy silników samochodowych emitowane są do powietrza zanieczyszczenia takie jak: tlenek węgla, tlenki azotu, węglowodory aromatyczne i alifatyczne związki ołowiu czy pyły. Wielkość emisji zanieczyszczeń motoryzacyjnych zależy od rodzaju i stanu technicznego silnika, rodzaju i ilości spalanej paliwa, zastosowanych rozwiązań proekologicznych, a także od warunków pracy silnika. Szczególnie duża koncentracja zanieczyszczeń pochodzenia motoryzacyjnego występuje w rejonach zwartej wysokiej zabudowy miejskiej, czyli w tzw. kanionach ulicznych.

Obszar gminy Czechowice-Dziedzice posiada w miarę dobrze rozwiniętą sieć dróg gminnych łączący tereny zamieszkania z centrum. Utrudnienia w komunikacji dotyczą transportu ciężarowego (gmina nie posiada obwodnicy przemysłowej) – skomunikowanie terenów przemysłowych miasta z drogami krajowymi. Przez teren gminy przebiega droga krajowa nr 1 Gdańsk – Łódź – Cieszyn – Boguszowice, co z jednej strony stanowi dogodność dla włączenia się do sieci dróg krajowych, ale z drugiej strony stanowi barierę w komunikacji wewnętrznej gminy, gdyż droga krajowa przebiega przez środek gminy, a część skrzyżowań jest skrzyżowaniami poziomymi. Sieć drogową uzupełniają drogi powiatowe ul. Barlickiego, Bestwińska, Bielska, Bronowska, Czechowicka, Czyża, Długa, Do Zapory, Drzymały, Dworcowa, Górnicza, Graniczna, ks. Janoszka, Kaniowska, Kolejowa, Kopernika, ks. J. Kunza, Legionów, Ligocka, Lipowska, Łukasiewicza, Mazańcowicka, Międzyrzecka, Miliardowicka, Miodowa, Narutowicza, Niepodległości, Nowy Świat, Pocztowa, Prusa, Pszczelarska, Rolników, Rudzicka, Sikorskiego, Słowackiego, Szkolna, Towarowa, Traugutta, Wapienicka, Waryńskiego, Węglowa, Zabrzaska, Zamkowa, oraz drogi gminne.

Wpływ na wielkość emisji ma przede wszystkim: stan nawierzchni, stan techniczny pojazdów, jakość stosowanego paliwa, płynność ruchu. Na terenie gminy, a w szczególności w centrum miasta Czechowice-Dziedzice narastającym problemem jest zachowanie płynności ruchu. Mimo prowadzonej tam modernizacji układów komunikacyjnych, wskutek lawinowo narastającej liczby samochodów, płynność ruchu w godzinach szczytu jest zakłócona.

Źródła energetyczne i przemysłowe

Na terenie gminy Czechowice-Dziedzice znajduje się kilka dużych zakładów przemysłowych, które mają swój udział w kształtowaniu jakości powietrza na rozpatrywanym obszarze.

Do zakładów i przedsiębiorstw wpływających na jakość powietrza, będących jednocześnie najbardziej uciążliwymi dla środowiska zalicza się między innymi:

- LOTOS Terminale S.A.,
- Elektrociepłownia Bielsko Północ (EC 2) w Czechowicach-Dziedzicach,
- PG Silesia Sp. z o.o.,
- Walcownia Metali DZIEDZICE S.A.,
- Fabryka Sprzętu Elektrotechnicznego KONTAKT SIMON S.A.

Zaopatrzeniem gminy w energię elektryczną zajmuje się Tauron Polska Energia. Gmina zasilana jest przez dwa Główne Punkty Zasilania (GPZ) Czechowice i GPZ Rafineria, poprzez które dostarczana jest energia elektryczna odbiorcom przemysłowym i komunalnym. GPZ Rafineria zlokalizowany jest w południowej części miasta Czechowice – Dziedzice, przy skrzyżowaniu ulic Kopernika i Legionów, natomiast GPZ Czechowice w centrum, przy ul. Narutowicza. Pomiędzy tymi stacjami istnieje rozwinięta sieć kablowa średniego napięcia,

która zasila odbiorców na terenie miasta i gminy. Pomiędzy tymi stacjami istnieje rozwinięta sieć kablowa średniego napięcia, która stanowi główne zasilanie odbiorców.

Ponadto na terenie gminy funkcjonuje jeszcze GPZ KWK Silesia oraz GPZ Walcowni Czechowice. Punkty te służą do zasilania w energię elektryczną zakładów, które są w ich posiadaniu.

Oprócz wyżej wymienionych źródeł zasilania systemu elektroenergetycznego, Rafineria Czechowice posiada elektrociepłownię przemysłową o mocy zainstalowanej 10,2 MW, połączoną z systemem elektroenergetycznym poprzez rozdzielnię sprzęgłową 15 kV.

Przez teren gminy przebiegają linie napowietrzne wysokiego napięcia 110 kV:

- GPZ Komorowice – GPZ Czechowice,
- GPZ Komorowice – GPZ Rafineria,
- GPZ Komorowice – EC II T1,
- GPZ Komorowice – EC II T2,
- GPZ Rafineria – GPZ Miedź,
- GPZ Miedź – GPZ Silesia,
- GPZ Czechowice – GPZ Goczałkowice,
- GPZ Silesia – GPZ Pszczyna

oraz

- dwutorowa linia napowietrzna 220 kV relacji: „Komorowice – Bieruń”, „Bujaków – Liskowiec”.

Na terenie gminy istnieją również sieci elektroenergetyczne, których właścicielem są: PKP S.A., Walcownia Metali Dziedzice S.A. (Zakład Przetwórczy Miedzi) oraz NTK Cables S.A.

Na terenie gminy zlokalizowanych jest łącznie 155 stacji transformatorowych 15/0,4 kV.

Emisja niezorganizowana i transgraniczna

Ogólnie o emisji niezorganizowanej mówimy w przypadku emisji zanieczyszczeń wprowadzanych do powietrza ze źródeł powierzchniowych, punktowych takich jak kopalnie odkrywkowe, kamieniołomy, gdzie prowadzi się eksploatację surowców mineralnych, wysypiska, hałdy, oczyszczalnie ścieków, składowiska popiołu, 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.

Na obszarze gminy Czechowice-Dziedzice są zakłady przemysłowe, które posiadają źródła niezorganizowanej emisji zanieczyszczeń do powietrza. Jest to między innymi Eko-Nafte Sp. z o.o., LOTOS Terminale S.A., PG Silesia, Fabryka Sprzętu Elektrotechnicznego KONTAKT SIMON S.A., Elektrociepłownia EC2 (skład węgla, składowisko odpadów paleniskowych, plac do składowania osadów z części mechanicznej), Mostostal Zabrze. Powyższe obiekty są źródłami emisji o szerokim zasięgu, mogącym wykraczać poza granicę Państwa.

Na stan atmosfery obszaru gminy Czechowice-Dziedzice ma także wpływ emisja zanieczyszczeń ze źródeł zlokalizowanych poza granicami gminy. Są to między innymi zakłady przemysłowe, elektrownie, elektrociepłownie i ciepłownie rozmieszczone poza granicami gminy, w tym także poza granicami Państwa (Ostrawsko Karwiński Okręg Przemysłowy – Czechy).

Ocena stanu jakości powietrza

Stan sanitarny powietrza na terenie gminy kształtowany jest przede wszystkim przez emisję z indywidualnych gospodarstw domowych, w mniejszym stopniu przez emisję przemysłową, emisję z dróg i emisję niezorganizowaną.

Monitoring jakości powietrza na terenie gminy Czechowice – Dziedzice prowadzi Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. W ocenie jakości powietrza w strefie tej uwzględniono dwie grupy kryteriów: ustanowionych ze względu na ochronę zdrowia ludzi oraz na ochronę roślin. Dla klasyfikacji ze względu na ochronę zdrowia oceną objęto trzynaście substancji (dwutlenek azotu, benzen, ołów, tlenek węgla, arsen, kadm, nikiel, pył zawieszony, PM10, PM 2,5, benzo(α)piren, dwutlenek siarki, ozon), a dla ochrony roślin trzy substancję (tlenki azotu, dwutlenki siarki oraz ozon). Klasyfikacji stref dokonuje się dla każdego zanieczyszczenia oddzielnie, na podstawie najwyższych stężeń na obszarze każdej strefy. Zaliczenie strefy do określonej klasy wiąże się z koniecznością podjęcia konkretnych działań na rzecz poprawy jakości powietrza lub utrzymania jego jakości na niezmiennym dobrym poziomie. Na terenie gminy ani w jej bezpośrednim sąsiedztwie punkty monitoringowe nie występują.

Na potrzeby oceny bieżącej (rocznej) wykonano klasyfikację stref w oparciu o następujące założenia:

- klasa A – poziom stężeń nie przekracza poziomów dopuszczalnych/docelowych, poziomów celów długoterminowych,
- klasa B – poziom stężeń przekracza poziomy dopuszczalne/docelowe, lecz nie przekracza wartości dopuszczalnej/docelowej powiększonej o margines tolerancji, należy określić obszary przekroczeń wartości dopuszczalnych/docelowych,
- klasa C – poziom stężeń przekracza wartość dopuszczalną/docelową powiększoną o margines tolerancji,
- Klasa D1 – jeżeli stężenie ozonu w powietrzu nie przekracza poziomu celu długoterminowego,
- Klasa D2 – jeżeli stężenie ozonu w powietrzu przekracza poziom celu długoterminowego.

Gmina zgodnie z podziałem Wojewódzkiego Inspektoratu Ochrony Środowiska w 2010 roku została zakwalifikowana do strefy śląskiej. Wyniki pomiarów badanych substancji w latach 2010 – 2012 w strefie śląskiej przedstawiają poniższe tabele.

Tabela 33 Wyniki oceny jakości powietrza w latach 2010 - 2012 na terenie strefy śląskiej sklasyfikowane pod kątem ochrony zdrowia ludzi

Strefa śląska	Rok	Klasa strefy												
		SO ₂	NO ₂	C ₆ H ₆	CO	PM10	PM2,5	Pb	As	Cd	Ni	B(a)P	O ₃ *	O ₃ **
	2010	A	A	A	A	C	C	A	A	A	A	C	C	D2
	2011	A	A	A	A	C	C	A	A	A	A	C	A	D2
	2012	C	A	A	A	C	C	A	A	A	A	C	C	D2

WIOŚ, Katowice

Tabela 34 Wyniki oceny jakości powietrza w latach 2010 – 2012 na terenie strefy śląskiej sklasyfikowane pod kątem ochrony roślin

Strefa śląska	Rok	Klasa strefy			
		NO _x	SO ₂	O ₃ *	O ₃ **
	2010	A	A	C	D2
	2011	A	A	C	D2
	2012	A	A	C	D2

WIOŚ, Katowice

W latach 2008 – 2009 gmina Czechowice – Dziedzice przynależała do strefy bielsko - żywieckiej. Na terenie miasta Czechowice – Dziedzice przy ul. Lompy znajdował się jeden punkt monitoringowy badający jakość stężenie benzenu w powietrzu. Jakość powietrza w strefie bielsko – żywieckiej w latach 2008 – 2009 przedstawiają poniżej tabele:

Tabela 35 Wyniki oceny jakości powietrza w latach 2008 - 2009 na terenie strefy bielsko – żywieckiej sklasyfikowane pod kątem ochrony zdrowia ludzi

strefa bielsko - żywieckiej	Rok	Klasa strefy												
		SO ₂	NO ₂	C ₆ H ₆	CO	PM10	PM2,5	Pb	As	Cd	Ni	B(a)P	O ₃ *	O ₃ **

	2008	A	A	A	A	C	C	A	A	A	A	C	C	D2
	2009	A	A	A	A	C	C	A	A	A	A	C	A	D2

WIOŚ, Katowice

Tabela 36 Wyniki oceny jakości powietrza w latach 2008 - 2009 na terenie strefy bielsko - żywieckiej sklasyfikowane pod kątem ochrony roślin

Strefa bielsko – żywiecka	Rok	Klasa strefy			
		NO _x	SO ₂	O ₃ *	O ₃ **
	2008	A	A	C	D2
	2009	A	A	C	D2

WIOŚ, Katowice

Jak wynika z powyższych tabel jakość powietrza na terenie strefy śląskiej i wcześniejszej strefy bielsko – żywieckiej utrzymuje się na stałym nienajlepszym poziomie. Od 2008 roku w granicach strefy doszło do przekroczeń wartości stężeń pyłu zawieszonego, ozonu oraz benzo(a)pirenu, co zdecydowało o klasyfikacji wynikowej C tych zanieczyszczeń. W 2012 roku doszło również do przekroczeń tlenków siarki. Pozostałe zanieczyszczenia nie przekraczały wartości dopuszczalnych, dlatego zakwalifikowano je do dobrej klasy A. W związku z przekroczeniami poziomów dopuszczalnych tych substancji, na podstawie art. 91 ust.1 ustawy z dnia 27 kwietnia 2001 roku - Prawo ochrony środowiska, Marszałek Województwa Śląskiego opracował **program ochrony powietrza dla stref województwa śląskiego**, w tym dla strefy bielsko - żywieckiej. Program ma na celu osiągnięcie dopuszczalnych poziomów wskazanych substancji, przewiduje działania naprawcze na lata 2010 – 2020:

- Ograniczenie emisji powierzchniowej poprzez wymianę przestarzałych źródeł ciepła opalanych węglem w obiektach użyteczności publicznej oraz indywidualnych gospodarstwach domowych;
- Ograniczenie emisji liniowej poprzez modernizację i rozbudowę układu drogowego;
- Ograniczenie emisji punktowej m.in. poprzez wprowadzenie prowadzenie działań modernizacyjnych w obiektach przemysłowych, zastosowanie mechanizmów wspierających inwestycje proekologiczne, stworzenie warunków do przeniesienia uciążliwych działalności gospodarczych poza dzielnice mieszkaniowe, wspieranie modernizacji istniejących systemów ciepłowniczych, opracowania programu budowy nowych sieci ciepłowniczych, wdrażanie wykorzystania odnawialnych źródeł energii.

W celu poprawy jakości powietrza na terenie gminy prowadzi się działania mające na celu termomodernizację budynków użyteczności publicznej oraz modernizację systemów grzewczych. Działania te mają na celu zmniejszenie kosztów ponoszonych na energię w budynkach publicznych, ograniczenie emisji zanieczyszczeń pyłowych i gazowych: przykładowo jedynie w latach 2011-2012 przeprowadzono termomodernizację Szkoły Podstawowej nr 2, Przedszkola nr 11, budynku OSP w Czechowicach – Dziedzicach, Bronowie, Ośrodka Dziennego Pobytu w Czechowicach (wraz z montażem instalacji solarnej). Systematycznie dąży się do poprawy stanu technicznego dróg - modernizacja nawierzchni dróg gminnych. Gmina wprowadziła również program ograniczenia niskiej emisji dla budynków jednorodzinnych. Pierwszy program został uchwalony w 2006 roku, obecnie obowiązującym dokumentem jest „**Aktualizacją programu ograniczenia niskiej emisji dla budynków jednorodzinnych w gminie Czechowice – Dziedzice**” wprowadzony w życie Uchwałą Rady Gminy Nr VII/52/11 z dnia 29 marca 2011 roku. Program realizowany jest według założeń z 2006 roku, a jego aktualizacja z 2011 roku miała na celu uzupełnienie Programu o system solarny. Głównym założeniem Programu jest modernizacja systemów grzewczych oraz termomodernizacja obiektów zabudowy rozproszonej. Celem Programu jest obniżenie emisji zanieczyszczeń do atmosfery z kotłowni zlokalizowanych w

jednorodzinnych obiektach mieszkalnych. W ramach Programu wchodzi: wymiana źródła energii cieplnej na energooszczędne i ekologiczne, wykonanie prac termomodernizacyjnych (ocieplenie ścian, wymiana okien, itp.), wykorzystanie odnawialnych źródeł energii (kolektory słoneczne, biomasa, pompy ciepła).

Wykorzystanie odnawialnych źródeł energii

W ostatnich latach w całym kraju wzrasta tendencja do wykorzystywania energii słonecznej, wiatru oraz obserwuje się znaczący wzrost mocy zainstalowanej w kotłowniach na słomę i odpady drzewne jak również systematyczny przyrost mocy zainstalowanej w elektrociepłowniach na biogaz i małych elektrowniach wodnych. Założeniem rozwoju polskiej energetyki jest zwiększenie udziału energii odnawialnej w bilansie energetycznym kraju z 7,5% w 2010 roku do 14% w 2020 roku. Także w Programie Rozwoju Obszarów Wiejskich na lata 2007 – 2013 przewidziano możliwości wspierania rozwoju energetyki odnawialnej, przewidziano dofinansowania, dotacje i pożyczki dla rolników na modernizację gospodarstw, w tym na wdrażanie użycia energii odnawialnej. Producenci roślin energetycznych mogą się ubiegać o pomoc ze środków krajowych, udzielaną w postaci dofinansowania do nisko oprocentowanych kredytów preferencyjnych.

Z uwagi na znaczny udział powierzchni gruntów ornych na terenach gminy Czechowice-Dziedzice istnieje tu potencjalnie duża możliwość wykorzystania biomasy jako paliwa energetycznego, szczególnie przez zakładanie plantacji roślin energetycznych, wykorzystanie słomy, czy odpadów drzewnych. Trociny, odpady drzewne a nawet słoma mogą być wykorzystywane do produkcji granulatu służącego do celów ciepłowniczych.

3.9. Hałas

Hałasem nazywa się wszystkie niepożądane, nieprzyjemne, dokuczliwe lub szkodliwe drgania mechaniczne ośrodka sprężystego oddziaływujące na organizm ludzki. Hałas uważany jest za czynnik zanieczyszczający środowisko naturalne. Hałas może wywoływać zmęczenie, złe samopoczucie, utrudniać wypoczynek, a nawet prowadzić do częściowej lub całkowitej utraty słuchu. Ponadto powoduje poważne zmiany psychosomatyczne, takie jak zagrożenie nadciśnieniem, zaburzenia nerwowe, zaburzenia w układzie kostno-naczyniowym. Do głównych źródeł emisji hałasu zaliczamy obiekty przemysłowe, ruch drogowy, kolejowy i lotniczy.

Problemy związane ze stanem środowiska w zakresie oddziaływań akustycznych spowodowane są tutaj przede wszystkim obciążeniem układu drogowego, jakością dróg, występowaniem zakładów przemysłowych czy usługowych będących potencjalnymi emiterami hałasu. Podstawowymi źródłami hałasu kształtującymi klimat akustyczny na terenie gminy są obiekty przemysłowe oraz ruch drogowy.

Hałas przemysłowy

Hałasem przemysłowym określa się hałas emitowany na zewnątrz zakładów przemysłowych. Składają się na niego różnego rodzaju źródła dźwięku zlokalizowane na terenie zakładu, zarówno na otwartej przestrzeni (punktowe źródła hałasu), jak i w budynkach (wtórne źródła hałasu).

Na terenie gminy prosperuje wiele zakładów produkcyjnych i przemysłowych, działających w różnych branżach takich jak górnictwo węgla kamiennego, przemysł rafineryjny, elektroenergetyczny, metalurgii miedzi, samochodowy, kabli i przewodów, wyrobów elektrotechnicznych, organiczny, ceramiki budowlanej, betonów, tartaczny, zapalczany, wełniany, filcowy i tkanin technicznych, odzieży i bielizny osobistej, mięsny i piekarniczy. Na terenie gminy funkcjonują zarówno zakłady przemysłowe, firmy, warsztaty, jak również

podmioty gospodarcze oferujące usługi o charakterze komercyjnym w tym jednostki handlu detalicznego, osoby fizyczne. Działalność tych podmiotów gospodarczych kształtuje klimat akustyczny terenów będących w bezpośrednim ich sąsiedztwie.

Wśród dużych podmiotów gospodarczych zlokalizowanych na terenie gminy, które mogą w znacznym stopniu kształtować klimat akustyczny regionu znajdują się PG Silesia Sp. z o.o., Fabryka Zapalek Czechowice S.A., LOTOS Terminale S.A., KONTAKT SIMON S.A., Walcownia Metali „Dziedzice”, Elektrociepłownia „Bielsko-Północ” (EC2), Mostostal Zabrze – Zakład Montażowo-Produkcyjny „Czechowice” Sp. z o.o., Valeo Electric and Electronic Systems Sp. z o.o.

Hałas drogowy

Na hałas drogowy składa się hałas wytworzony przez środki komunikacji samochodowej, transportowej (wszelkie pojazdy) poruszających się po wszelkiego rodzaju drogach nie będących drogami kolejowymi. Jest to hałas liniowy i ciągły, którego uciążliwość zależy w głównej mierze od rodzaju i stanu nawierzchni, natężenia ruchu, stanu technicznego pojazdów, procentowego udziału pojazdów ciężarowych, stopnia płynności ruchu, itp. Obecnie mamy do czynienia z ciągłym gwałtownym rozwojem motoryzacji, konsekwencją czego jest:

- stały wzrost natężenia ruchu,
- nakładanie się ruchu tranzytowego na ruch lokalny,
- dekapitalizacja zasobów drogowej infrastruktury komunikacyjnej,
- rozciąganie się godzin szczytu komunikacyjnego,
- powstanie nowych obszarów będących w zasięgu uciążliwości hałasu,
- stały wzrost uciążliwości hałasu wywołanych przez ruch drogowy.

Zgodnie z rozporządzeniem Ministra Środowiska z dnia 1 października 2012 roku zmieniające rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U z dnia 8 października 2012 roku) dozwolone pułapy hałasu drogowego w rejonie zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego wynoszą 68 dB w porze dziennej i 59 dB w porze nocnej, a w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców 70 dB w porze dziennej i 65 dB w porze nocnej.

Układ drogowy stanowi o rozwoju danego regionu i powiązaniach z innymi ośrodkami. Przez obszar gminy Czechowice-Dziedzice przebiega droga krajowa DK1 relacji Gdańsk – Łódź – Cieszyn - Boguszowice, stanowiąca podstawowe powiązanie pomiędzy Katowicami a Bielsko-Białą. To właśnie wzdłuż tej drogi pojawiają się największe uciążliwości akustyczne. Sieć drogową uzupełniają drogi powiatowe i gminne. Drogi na obszarze gminy charakteryzują się zróżnicowanym stanem technicznym, występują tu zarówno nowe drogi o dobrej jakości, jak również odcinki bardzo zniszczone. Duże natężenie ruchu lokalnego, przy nakładaniu się ruchu tranzytowego na kierunku Bielsko-Biała – Katowice powoduje, że to właśnie układ drogowy w największym stopniu kształtuje klimat akustyczny i stanowi najbardziej uciążliwe źródło hałasu na terenie gminy.

Ochronę przed hałasem powstającym w związku z eksploatacją dróg, zapewnia się przez stosowanie rozwiązań technicznych, ograniczających rozprzestrzenianie się hałasu, a w szczególności zabezpieczeń akustycznych oraz właściwą organizację ruchu, poprawiającą jego płynność a także przebudowę nawierzchni drogowych. Jedną z dostępnych metod redukcji hałasu komunikacyjnego jest stosowanie biernych zabezpieczeń akustycznych, czyli ekranów akustycznych. W granicach gminy ekrany akustyczne powstały wzdłuż drogi krajowej nr 1. Ekran te postawione zostały na odcinku od skrzyżowania DK-1 z ulicą Węglową do wiaduktu nad torami kolejowymi (rejon ulicy Cmentarnej) w kierunku Bielska-Białej. W 2012 roku na zlecenie Generalnej Dyrekcji Dróg Krajowych i Autostrad zostało

wykonane opracowanie „**Mapy akustyczna dla dróg krajowych w województwie śląskim o łącznej długości 536,144 km**”. Opracowanie to objęło również DK nr 1 na odcinku od Pszczyny do Bielsko Białej. Analiza dokumentacji planistycznej wykazała, iż na odcinku drogi DK1 w buforze oddziaływania wśród terenów podlegających ochronie akustycznej dominuje zabudowa mieszkaniowa jednorodzinna głównie w gminie Czechowice-Dziedzice stanowiąca około 25% całkowitej powierzchni objętej analizą. Zaznacza się także udział zabudowy mieszkaniowej wielorodzinnej około 1%, zabudowy zagrodowej około 1% oraz tereny rekreacyjno-wypoczynkowe około 1%. Mniejszą powierzchnię zajmują tereny oświaty około 0,4%. Wśród obszarów nieobjętych ochroną prawną w zakresie uwarunkowań akustycznych na przedmiotowym odcinku drogi dominują grunty orne około 19%, tereny usługowe około 15% skupione zwłaszcza w gminie Czechowice-Dziedzice, oraz tereny użytków zielonych w postaci zakrzewień około 10%. Nieco mniejszą powierzchnię zajmują tereny zaklasyfikowane do grupy „Inne”, do której należą przede wszystkim ciągi komunikacyjne (drogi oraz infrastruktura kolejowa) około 12% oraz obszary użytków zielonych w postaci zakrzewień około 22%. Pozostałą powierzchnię stanowią tereny leśne, łąki, obszary zbiorników wodnych oraz tereny przemysłowe. Na odcinku tym stwierdzono największą w całym województwie liczbę mieszkańców (przedział 250-350 mieszkańców) eksponowanych na najwyższy przedział wartości przekroczenia dopuszczalnego poziomu hałasu według wskaźnika L_{DWN} tj. o więcej niż 20dB, oraz największą liczbę mieszkańców (przedział 220-500 mieszkańców) eksponowanych na najwyższy przedział wartości przekroczenia dopuszczalnego poziomu hałasu według wskaźnika L_N – o ponad 20 dB. Występują tu również tereny na których stan akustyczny jest niedobry lub zły - doszło do przekroczeń dopuszczalnego poziomu hałasu według wskaźnika L_{DWN} i L_N o 5, 10, 15 i 20 dB.

W wielu przypadkach ze względów architektonicznych, zbyt bliskiej zabudowy wzdłuż ciągów komunikacyjnych, względów bezpieczeństwa (ograniczenie widoczności przy skrzyżowaniach) nie ma jednak możliwości zastosowania ekranów akustycznych. Jediną dostępną metodą redukcji hałasu pozostaje wtedy wymiana okien na dźwiękoizolacyjne, które zapewnią, warunki komfortu akustycznego wewnątrz pomieszczeń zamkniętych, utworzenie pasów zieleni izolacyjnych, przebudowa nawierzchni dróg.

Hałas kolejowy

Pod pojęciem hałasu kolejowego rozumie się hałas powstający w wyniku eksploatacji linii kolejowych. Na poziom hałasu kolejowego najistotniejszy wpływ ma odległość od linii kolejowej, prędkość jazdy pociągu, stan techniczny torowiska, rodzaj taboru kolejowego, czy położenie torowiska.

Przez teren gminy przebiegają następujące linie kolejowe:

- linia kolejowa E 65 oraz E-C 65 relacji Gdynia – Zebrzydowice,
- linia kolejowa E 65/2 relacji Trzebinia Siersza – Zebrzydowice,
- linia kolejowa T 654 relacji Katowice – Zwardoń.

Przebiegają tu również linie kolejowe nienależące do PKP związane głównie z obsługą górnictwa oraz z systemem punktów przeładunkowych.

Na terenie gminy nie prowadzi się aktualne badania poziomu hałasu kolejowego. Wielkość hałasu kolejowego zależy od:

- stanu torowiska,
- położenia torowiska (nasyp, wawóz, teren płaski),
- prędkości przejazdu,
- rodzaju taboru kolejowego,
- stanu taboru kolejowego.

Praktycznie w całym kraju hałas kolejowy kształtuje się na bardzo podobnym poziomie, nocą może przekraczać dopuszczalną wartość 50 dB w odległości do około 80 m od osi torów.

3.10. Promieniowanie

Promieniowaniem niejonizującym nazywamy takie promieniowanie, którego energia oddziałując na ciało materialne (w tym także na ciało człowieka) nie powoduje w nim procesu jonizacji. Promieniowanie niejonizujące jest ściśle związane ze zmianami pola elektrycznego i pola magnetycznego (pole elektromagnetyczne). Ryzyko związane z narażeniem na oddziaływanie promieniowania niejonizującego występuje wyłącznie podczas eksploatacji źródeł, które wytwarzają pole elektromagnetyczne. Źródłami promieniowania niejonizującego są urządzenia wytwarzające:

- pole elektryczne i magnetyczne stałe,
- pole elektryczne i magnetyczne o częstotliwości 50 Hz, takie jak: stacje i linie elektroenergetyczne wysokiego napięcia,
- pole elektromagnetyczne o częstotliwości od 1kHz do 300 000 MHz, są to: urządzenia radiokomunikacyjne, radionawigacyjne i radiolokacyjne,
- inne źródła promieniowania z zakresu częstotliwości: 0-0,5 Hz, 0,5-50 Hz oraz 50 Hz-1 000 Hz.

W obrębie zabudowy mieszkaniowej, a także na obszarach, na których znajdują się szpitale, przedszkola, żłobki, internaty oraz szkoły, wartość graniczna natężenia składowej elektrycznej elektromagnetycznego promieniowania niejonizującego o częstotliwości 50 Hz, podana rozporządzeniem Ministra Środowiska z dnia 30 października 2003 roku w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku, oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. z 2003 roku nr 192, poz. 1883), wynosi 1 kV/m, natomiast składowa magnetyczna nie powinna przekroczyć poziomu 80 A/m.

Do głównych źródeł emitujących promieniowanie niejonizujące są zlokalizowane w granicach gminy Główne Punkty Zasilania. Obszar gminy Czechowice-Dziedzice zasilany jest z dwóch Głównych Punktów Zasilania, poprzez które dostarczana jest energia elektryczna odbiorcom przemysłowym i komunalnym. W GPZ Rafineria zastosowano w nim dwa transformatory o mocy 25MVA – 110/15kV. Rozdzielnia 110 kV jest napowietrzna w układzie H4, natomiast 15 kV jest rozdzielnią dwusekcyjną ze sprzęgłem. Natomiast w GPZ Czechowice o napięciu 110/15 kV zainstalowane są dwa transformatory o mocy 25/16/16MVA – 110/15/6kV. Rozdzielnia 110 kV jest typu wewnętrznego SF6 w układzie H4, natomiast rozdzielnia 15 kV jest dwusekcyjna ze sprzęgłem. Ponadto na terenie gminy znajdują się również GPZ-ty, zasilające odbiorców przemysłowych.

Innym źródłem promieniowania niejonizującego są również przebiegające przez gminę linie elektroenergetyczne oraz urządzenia radiokomunikacyjne. Na terenie gminy zlokalizowane są stacje bazowe telefonii komórkowej oraz obiekty radiokomunikacyjne o mniejszym zasięgu i znaczeniu, pracujące zarówno w paśmie mikrofalowym, jak również w zakresie częstotliwości radiowych. Zgodnie z obowiązującymi przepisami obecnie nie jest wymagane uzyskanie pozwoleń na emitowanie pól elektromagnetycznych

3.11. Przyroda

Stan zachowania środowiska przyrodniczego gminy Czechowice – Dziedzice jest bardzo zróżnicowany. Na obszarze tym poza terenami silnie przekształconymi (tereny przemysłowe,

silnie zurbanizowane), występują także naturalne obszary cenne przyrodniczo, charakteryzujące się dużym udziałem przedstawicieli rzadkich gatunków roślin i zwierząt.

Największą część gminy stanowią tereny rolne charakteryzujące się istotnymi walorami krajobrazowymi, jednak pozbawione cennych przyrodniczo zbiorowisk roślinnych. Na obszarach tych nie występują rzadkie i zagrożone gatunki roślinne, ale zlokalizowane tam przestrzenie zieleni śródpolnej stanowią cenne ostoje oraz umożliwiają swobodne przemieszczanie się zwierząt. Poza uprawami na terenie gminy pojawiają się zbiorowiska chwastów segetalnych z klas *Cesalietea* i *Chenopodietea*. Cenniejsze pod względem różnorodności biologicznej są nieużytki oraz pastwiska i łąki kośne. Na nieużytkach pojawiają się zbiorowiska ruderalne wysokich bylin z nawłocią kanadyjską i późną, słonecznikiem bulwiastym, a pastwiska i łąki kośne są miejscami gdzie zachowuje się półnaturalna roślinność.

Niewielką powierzchnię w skali gminy zajmują także torfowiska stanowiące najcenniejsze ekosystemy tego obszaru. Tereny torfowisk zlokalizowane w gminie Czechowice-Dziedzice objęte są ochroną prawną w ramach rezerwatu przyrody Rotuz. Na obszarze rezerwatu spotkać torfowisko wysokie (*Sphagnetum magellanici*) z przygielką białą (*Rhynchosporium albae*).

Tereny otwarte są miejscem występowania wielu rzadkich, w tym chronionych gatunków zwierząt. Wśród ssaków zaobserwowano tu między innymi: sarny, zające, ryjówki, jeże, krety, pośród ptaków: skowronki, pliszki siwe, bażanty, pokląskwy, dzierzba gąsiorek, cierniówki, pierwiosniki, makolągwy. Są to tereny łowieckie pustulek, bocianów, myszolowów. Pośród gadów i płazów spotkać tu można: jaszczurkę zwinę, żaby trawne i moczarowe, ropuchę zieloną, a pośród bezkręgowców: ślimaki (wstężyki, winniczki), owady (pluskwiaki, muchówki, błonkówki, chrząszcze, motyle), pajęczaki (tygrzyk paskowany).

Na terenie gminy występują również zróżnicowane pod względem siedliskowym tereny leśne, administrowane w większości przez Nadleśnictwo Bielsko. W drzewostanach dominuje sosna i świerk, domieszkę stanowi brzoza brodawkowata, dąb szypułkowy, olsza czarna i modrzew. Wśród zbiorowisk leśnych na terenie gminy przeważają bory sosnowe:

- bagienny bór trzcinnikowy (*Calamagrostio Villosae-Pinetum*) – kompleks leśny w okolicach miejscowości Zabrzeg w pobliżu rezerwatu Rotuz, stanowiący najlepiej zachowane zbiorowisko roślinne;
- śródładowy bór wilgotny (*Molinio-Pinetum*) – mniejszy kompleks leśny zlokalizowany w okolicach rezerwatu Rotuz;
- bór bagienny (*Vaccinio Uliginosi-Pinetum*) – niewielki kompleks w pobliżu miejscowości Zabrzeg;
- bór mieszany (*Quercus Roboris-Pinetum*) – niewielki fragment roślinności leśnej zachowanej nie daleko rezerwatu Rotuz.

Mniejszą powierzchnię zajmuje:

- grąd subkontynentalny (*Tilio-Carpinetum*) – zdegradowane fragmenty kompleksu leśnego zlokalizowane na obszarze pomiędzy Zbijowem a Świerkowicami;
- buczyna karpacka (*Dentario glandulosae-Fagetum*) – kompleks uroczysko „Podraj” wraz z fragmentami lasu mieszanego z dębem, brzoza, sosną i świrkami;
- łąg jesionowo-wiązowy (*Fraxino-Ulmetum*) – stanowi remizę leśną Bazaniec w rejonie ul. Zamkowej;
- łąg topolowo - wierzbowy (*Salici Populeteum*) występujący w kompleksie z ich wczesną fazą rozwojową: wiklinami nadrzecznymi (*Salicetum triandro-viminalis*). Są to zbiorowiska częściowo pochodzenia antropogenicznego i lekko przekształcone zlokalizowane w dolinie rzeki Wisły.

Lasy Nadleśnictwa Bielsko zaliczone są w całości do I grupy lasów ochronnych (lasy glebochronne, wodochronne, nasienne i leżące w granicach administracyjnych miast). Wszystkie drzewostany znajdują się pod wpływem ujemnego oddziaływania emisji przemysłowych, i jako takie, w całości zaliczone są do II strefy uszkodzeń. Ponadto całość lasów nadleśnictwa zakwalifikowano do II kategorii zagrożenia pożarowego. Niekorzystnym zjawiskiem w lasach Nadleśnictwa jest obserwowane od kilkunastu lat osłabienie i zamieranie drzewostanów świerkowych. Związana z tym zjawiskiem jest konieczność prowadzenia przebudowy drzewostanów, w rozmiarze około 100 ha rocznie. Sąsiedztwo miasta Bielska-Białej i bliskość aglomeracji Śląska, dla których lasy Beskidów, w tym również Nadleśnictwa Bielsko, stanowią zaplecze dla masowego wypoczynku wiąże się z intensywną penetracją lasu przez człowieka, zaśmiecaniem, paleniem ognia, zadeptywaniem upraw i płoszeniem zwierzyny oraz nielegalnych wjazdów do lasu. Od 1995 roku Nadleśnictwo Bielsko wchodzi w skład Leśnego Kompleksu Promocyjnego "Lasy Beskidu Śląskiego", wraz z nadleśnictwami Ustroń, Wisła i Węgierska Górka.

Tereny leśne są miejscem występowania licznych ptaków: kos, modraszka, bogatka, sosnówka, kowalik, pełzacz, sójka, zięba, kulczyk, dzwonec, trznadel, pleszka, rudzik, strzyżyk, jastrząb, krogulec, myszołów zwyczajny, dzięcioł czarny, duży, średni oraz ssaków: jelenie, sarny, dziki, lisy, jenoty, łasice, kuny, borsuki. Spotkać tu również można płazy: ropucha szara, żaba trawna, traszka zwyczajna, a także gady: zaskroniec, padalec oraz liczne bezkręgowce.

Występujące w granicach gminy cieki w większości są uregulowane i obwałowane. Z rozległych nadrzecznych łąg pozostały jedynie niewielkie płyty z jesionem, wiązami i olszą czarną bądź pojedyncze drzewa i grupy drzew topoli czarnej i białej, wierzby białej i kruchej. Brzegi większości rzek i potoków w granicach gminy charakteryzują się ujednoliconym, składem gatunkowym. Dodatkowo aktualnie wzdłuż rzek obserwuje się wypieranie na wielką skalę rodzimych składników flory przez inwazyjne gatunki obcego pochodzenia: rdestowce, niecierpek gruczołowaty, nawłóć. Oprócz wspomnianych wcześniej łąg topolowo – wierzbowych do najcenniejszych zbiorowisk roślinności wodnej i nadwodnej występują tu między innymi:

- zespół kotewki-orzecha wodnego (*Trapaetum natantis*),
- zespół rzęsy drobnej i salwinii pływającej (*Lemno minoris*, *Salvinietum natantis*).

Brzegi części zbiorników i obszary podmokłe porastają szuwary pałkowe i mozgowe. Pojawia się również szuwar trzcinowy i tatarakowy. W toni wodnej zaobserwować można zakorzenione hydrofity o liściach pływających po powierzchni z klasy *Potamogetonea* z rdestnicą, grążelem żółtym, kotewką orzech wodny oraz roślin zanurzone: wywłócznik, rogatek, moczarka kanadyjska, pływacz, rdestnice. Na powierzchni zbiorników pojawiają się skupiska roślin niezakorzenionych z klasy *Lemnea* (spirodela, salwinia pływająca), a na dnach wysychających dolin i zbiorników spotkać można zbiorowiska drobnych terofitów z klasy *Isöeto* – *Nonojuncetea* – nadwodniki, beblek.

Ze środowiskiem wodnym związane są liczne bezkręgowce reprezentowane przez skorupiaki, mięczaki, owady, pajęczaki, ryby (zarówno gatunki hodowlane: karpie, amury, tołpygi, jak również w stanie dzikim: okonie, leszcze, szczupaki, sandacze, wzdręgi, płocie), ptaki (krzyżówki, łabędzie nieme, czernice, kormorany, głowienki, łyski, kokoszki) oraz ssaki (piżmak, wydra, bóbr europejski). Zbiorniki wodne są miejscem rozrodu płazów: kumak nizinny, żaba moczarowa, rzekotka drzewna, ropucha zielona, traszka grzebieniasta.

Ważnym elementem przyrodniczym gminy Czechowice-Dziedzice jest zieleń urządzone, w tym parki, zieleńce, skwery, zieleń przyzagrodowa w zabudowie mieszkaniowej, izolacyjno – osłonowa wzdłuż ciągów komunikacyjnych i wokół zabudowy usługowo-przemysłowej oraz

zabytkowe założenia parkowe. Elementy te stanowią na terenie gminy Czechowice-Dziedzice jedną z istotnych części Ekologicznego Systemu Obszarów Chronionych (ESOCh).

Tabela 37 Tereny zieleni na terenie gminy Czechowice - Dziedzice według stanu z 2012 roku

<i>Rodzaj zieleni miejskiej</i>	<i>Powierzchnia [ha]</i>	<i>Liczba obiektów</i>
parki spacerowo-wypoczynkowe	5,9	2
zieleńce	1,0	1
zieleń uliczna	3,0	-
tereny zieleni osiedlowej	28,7	-
cmentarze	8	10

Źródło: GUS

Na terenach zieleni urządzonej powszechnie spotkać można: dęby, jesiony, klony, brzozy, a także klon jesionolistny, klon srebrzysty, jesion pensylwański, robinie akacjową, kasztanowca białego, dąb czerwony, głogi, jarzab szwedzki, a także winobluszcze oraz powojniki.

Natomiast z drzew iglastych, zarówno na ogólnodostępnych terenach zieleni jak i w ogrodach przydomowych sadzone są tuje, cyprysiki, świerki kłujące, sosny. Do najcenniejszych obszarów zieleni urządzonej pod względem przyrodniczym należą:

- Park Pałacowy – położony przy ulicy Zamkowej, o powierzchni 4,8 ha znajduje się w rejestrze zabytkowych założeń ogrodowych w Polsce, jest to park późnobarokowy, założony na planie prostokąta, starodrzewy składają się z grabów, buków, dębów, wiązów, kasztanowców, ciekawostką parku jest aleja lip drobnolistnych uformowanych na kształt kandelabrow.
- Park Przyklasztorny – położony przy kościele Św. Andrzeja Boboli w centrum miasta przy ulicy Legionów, rośnie tu 38 gatunków drzew i krzewów między innymi klony pospolite, jawory, lipy drobnolistne, dęby szypułkowe, brzozy, jesiony, graby, choiny kanadyjskie, dęby kaukaskie.
- Park Dworski – przy ulicy Kaniowskiej w północno-wschodniej części miasta na terenie dzielnicy Kolonia Żebracz, rosną tam pomnikowe lipy drobnolistne, jesiony i kasztanowce, w skład parku wchodzi także stary, wymagający rewaloryzacji sad, wokół obiektu zlokalizowane są groble obsadzone dębami szypułkowymi i jesionami.
- Park Miejski w Osiedlu „Lesisko” – położony w centrum miasta pomiędzy ulicami N. Barlickiego, J. Słowackiego i H. Sienkiewicza, znajduje się tam 29 gatunków drzew i krzewów, starodrzew tworzą dęby szypułkowe i brzozy brodawkowate, z których najokazalsze osiągają 180 cm w obwodzie oraz czereśnie o obwodach pni do 200 cm.
- Park na Osiedlu Północnym – zrealizowany w ramach rewitalizacji zdegradowanych obszarów miejskich – park o charakterze sportowo-rekreacyjnym. W ramach parku wykonano: górkę widokowo-saneczkową, skate park, ścianę do graffiti, polanę do organizacji imprez plenerowych, plac zabaw dla dzieci, boisko trawiaste oraz boiska do siatkówki i koszykówki, siłownię plenerową oraz placik wypoczynkowy. Trzon kompozycji zieleni stanowią regularne nasadzenia klonów pospolitych o kulistych koronach. W części zachodniej roślinność została zaprojektowana jako swobodne krajobrazowe grupy drzew zestawione w taki sposób by stanowiły atrakcyjne kompozycje o różnych porach roku. Roślinność we wschodniej części parku zaprojektowana została w oparciu o układ geometryczny. W centralnej części zaprojektowano regularne łukowate nasadzenia z głogów. W otoczeniu skate parku oraz górkę saneczkowej zaprojektowano jednogatunkowe rabaty bylinowe z traw ozdobnych natomiast teren sportowy od strony północnej zamknięty został grupami krzewów oraz drzewami.
- Zieleń przy kościele NMP Królowej Polski – położona w centrum miasta przy ulicy H. Kołłątaja, znajduje się tam ciekawie zakomponowana zieleń, drzewa iglaste: modrzewie,

świerki i choiny kanadyjskie tworzące ścianę, wzdłuż której rosną jaskrawo kwitnące magnolie.

- Cmentarz parafialny przy kościele św. Katarzyny – położony przy ulicy M. Kopernika, od wejścia aż do kościoła prowadzi tam aleja lip drobnolistnych, a do najcenniejszych drzew na terenie zabytkowego cmentarza należą tuje o obwodzie w pniach przekraczających 100 cm.
- Cmentarz przy kościele NMP Wspomożenia Wiernych – położony przy ulicy Legionów, rośnie tam cenny drzewostan, na który składają się lipy drobnolistne, jesiony, jawory, brzozy, kasztanowce a z iglastych: tuje, cyprysiki i świerki kłujące.

Ubytki i nasadzenia w zieleni urządzonej w gminie Czechowice – Dziedzice przedstawia tabele poniżej:

Tabela 38 Nasadzenia i ubytki zieleni urządzonej w gminie Czechowice - Dziedzice w latach 2008 – 2012

Wyszczególnienie	Ilość [szt.]				
	2008	2009	2010	2011	2012
nasadzenia drzew	0	398	117	64	17
nasadzenia krzewów	0	0	1323	1547	6
ubytki drzew	100	455	345	105	257
ubytki krzewów	181	0	600	0	200

Źródło: GUS

W latach 2008 – 2012 zaobserwować można ujemny bilans w drzewostanie terenów urządzonych gminy Czechowice - Dziedzice. W poszczególnych latach zaobserwować można, że więcej drzew wycięto niż nasadzono. Największą różnicę odnotowano w 2012 roku, w którym usunięto o 240 drzew więcej niż nasadzono, natomiast najmniejszą różnicę odnotowano w 2010 roku, w którym wycięto o 57 drzew więcej niż nasadzono. W przypadku krzewów sytuacja w poszczególnych latach przedstawiała się różnorodnie. W 2008 i 2012 roku bilans był ujemny, w 2010 i 2011 roku znacząco dodatni, a w 2009 nie posadzono i nie usunięto żadnego krzewu.

Na terenie gminy Czechowice-Dziedzice zlokalizowanych jest wiele obiektów cennych kulturowo, z których część wpisana jest to wojewódzkiego rejestru zabytków (według strony internetowej Śląskiego Wojewódzkie Konserwatora Zabytków):

- Pałac Kotulińskich wraz z otaczającym go parkiem (Czechowice-Dziedzice), nr rejestru A-28/60;
- Kościół parafialny pod wezwaniem Św. Katarzyny (Czechowice-Dziedzice), nr rejestru A-29/60;
- Kaplica obok Kościoła parafialnego pod wezwaniem Wspomożenia Wiernych (Czechowice-Dziedzice), nr rejestru A-867/68;
- Budynek mieszkalny przy ulicy Legionów 48 (Czechowice-Dziedzice), nr rejestru A-868/68;
- Zespół zabudowań dworskich przy ulicy Kopernika: folwark, spichlerz, rządówka, dom ogrodnika, czworak I, czworak II, stajnia (Czechowice-Dziedzice), nr rejestru A-1216/75;
- Kościół parafialny pod wezwaniem Najświętszego Serca Pana Jezusa (Bronów), nr rejestru A-1605/95;
- Kaplica pod wezwaniem Świętego Serca Jezusowego (Bronów), nr rejestru A-865/68;
- Zagroda wiejska nr 19 – dom i stodoła przy ulicy Zarzecza 12 (Bronów), nr rejestru A-866/68;
- Kościół parafialny Opaczności Bożej (Ligota), nr rejestru A-46/60;
- Stodoła przy nr 10 (Ligota), nr rejestru A – 48/60;
- Dwór przy ulicy Woleńskiej 3 (Ligota), A-873/68;

- Dom przy ul Wolnej 10 ze stajnią (Ligota), nr rejestru A-874/68;
- Kościół parafialny pod wezwaniem Św. Józefa (Zabrzeg), nr rejestru A – 344/52;
- Budynek mieszkalny przy ulicy Hłownickiej 4 (Zabrzeg), nr rejestru A-883/68;
- Budynek mieszkalny przy ulicy ks. Janoszka 7 (Zabrzeg), nr rejestru A-885/68;
- Budynek mieszkalny przy ulicy Sikorskiego 68 (Zabrzeg), nr rejestru A-884/68.

Zgodnie z obowiązującym Studium uwarunkowań i kierunków zagospodarowania przestrzennego na terenie gminy w wojewódzkim rejestrze zabytków oprócz wyżej wymienionych obiektów znajduje się również:

- Figura przydrożna Św. Jana Nepomucena przy ulicy Kopernika (Czechowice-Dziedzice), nr rejestru 510/77;
- Kapliczka przydrożna z figurą Św. Floriana przy ulicy Kopernika Legionów (Czechowice- Dziedzice), nr rejestru 511/77;
- Figura przydrożna Św. Jana Nepomucena przy ulicy Legionów 94 (Czechowice-Dziedzice), nr rejestru 514/77;
- Dawna szkoła przy ul. Czyża 12 (Bronów), nr rejestru 26/60;
- Dwór przy Bielskiej 28 (Ligota), nr rejestru: 847/68.

Na terenie gminy zgodnie ze Studium występują stanowiska archeologiczne ustanowione jako strefy ochrony konserwatorskiej:

- strefa konserwatorska obejmująca teren położony w Czechowicach-Dziedzicach pomiędzy ulicami: Barlickiego, Prusa, Łukasiewicza i Wąskiej, w obrębie historycznego układu przestrzennego miasta, związany z okresem nowożytnej fazy osadniczej,
- strefa ochrony konserwatorskiej obejmująca teren położony w Czechowicach-Dziedzicach w otoczeniu ul. Lipowskiej, ograniczony drogą krajową nr 1 oraz ulicą Świerkowiacką.

Poza tym zgodnie z danymi zawartymi w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Czechowice-Dziedzice” na terenie gminy Czechowice - Dziedzice poza stanowiskami archeologicznymi wyznaczono także następujące strefy konserwatorskie:

- strefa konserwatorska obejmująca kościół parafialny pod wezwaniem Najświętszego Serca Pana Jezusa w Bronowie przy ul. ks. Kunza 6 wraz z jego otoczeniem,
- strefa konserwatorska obejmująca obszar położony pomiędzy obiektami wpisanymi do rejestru zabytków: kościołem parafialnym pod wezwaniem Opaczności Bożej i zespołem dworskim w Ligocie przy ul. Bielskiej,
- strefa konserwatorska obejmująca zabudowę położoną w Czechowicach-Dziedzicach po północnej stronie ul. Narutowicza pomiędzy ulicami Szkolną i Traugutta
- strefa ochrony konserwatorskiej obejmująca teren położony w Czechowicach-Dziedzicach w okolicy kolonii górniczej Żebracz pomiędzy ulicami: Rumana, Królowej Jadwigi, Braci Sofków oraz Górnica.

Formy ochrony przyrody na terenie Gminy

Obowiązująca ustawa o ochronie przyrody z dnia 16 kwietnia 2004 roku (tekst jednolity Dz. U. z 2008 roku nr 201, poz. 1237) wymienia różne formy ochrony przyrody, zarówno indywidualne jak i obszarowe:

- parki narodowe,
- rezerваты przyrody,
- parki krajobrazowe,
- obszary chronionego krajobrazu,
- obszary Natura 2000,
- pomniki przyrody,

- stanowiska dokumentacyjne,
- użytki ekologiczne,
- zespoły przyrodniczo-krajobrazowe,
- ochrona gatunkowa roślin, zwierząt i grzybów.

Zgodnie z rejestrem Regionalnej Dyrekcji Ochrony Środowiska w Katowicach, umieszczonym na stronie internetowej www.katowice.rdos.gov.pl na terenie gminy powołano rezerwat przyrody „Rotuz”.

Rezerwat przyrody „Rotuz” zlokalizowany jest na terenie gminy Czechowice – Dziedzice oraz Chybie. Został powołany 30 grudnia 1966 roku na podstawie rozporządzenia Wojewody Śląskiego Dz. Urz. Woj. Śl. Nr 4 poz.68. Powierzchnia rezerwatu liczy 40,63 ha a jego otulina 136,29 ha, z czego 10,4 ha oraz 89,2 ha otuliny znajduje się na terenie gminy Czechowice-Dziedzice. Jest to rezerwat torfowiskowy, na którego obszarze znajdują się torfowiska śródleśne z fragmentami boru wilgotnego oraz bagiennego. Rezerwat chroni naturalną roślinność bagienną, jednym z najcenniejszych występujących tu gatunków jest owadożerna rosiczka okrągłolistna. Rezerwat porastają niskie, karłowate sosny poza tym znaleźć tu można również wiele mchów i torfowców, skrzyp bagienny, bobrek trójlistkowy, storczyki, bagno zwyczajne, żurawinę błotną i wiele innych gatunków. Rotuz to również królestwo owadów, w tym rzadkich i pięknych motyli. Jednym z najciekawszych gatunków fauny występującym w rezerwacie są żurawie, które co roku w leśnych ostępach po odbyciu widowiskowych godów zakładają gniazda.

Na terenie gminy powołano pomniki przyrody, w tym 1 aleje a reszta to pojedyncze drzewa:

1. Dąb szypułkowy rosnący w Ligocie, o wymiarach: obwód pnia 542 cm i wysokości 28 m. Powołany Rozporządzeniem nr 5/07 Wojewody Śląskiego z dnia 18 lutego 2007 roku (Dz. Urz. Woj. Śl. Nr 33 Katowice, dnia 27 lutego 2007 roku);
2. Lipa drobnolistna rosnąca przy ulicy Burzej w Ligocie, o obwodzie pnia 330 cm i o wysokości 25 m. Powołany Uchwałą Nr XLI/452/06 Rady Miejskiej w Czechowicach-Dziedzicach z dnia 30 stycznia 2006 roku;
3. Dąb szypułkowy rosnący w Ligocie o obwodzie pnia 520 cm i wysokości 23 m. Powołany Uchwałą Nr XLI/452/06 Rady Miejskiej w Czechowicach-Dziedzicach z dnia 30 stycznia 2006 roku;
4. Dąb szypułkowy rosnący przy ulicy Pańskiej w Ligocie w skarpie cieku wodnego Młynówki, o obwodzie pnia 430 cm i wysokości 23 m. Powołany Uchwałą Nr XXXIV/214/97 Rady Miejskiej w Czechowicach-Dziedzicach z dnia 18 marca 1997 roku;
5. Dąb szypułkowy rosnący na terenie cmentarza Parafii Opaczności Bożej w Ligocie, o obwodzie pnia 510 cm i wysokości 22 m. Powołany Rozporządzeniem nr 7/07 Wojewody Śląskiego z dnia 19 lutego 2007 roku (Dz. Urz. Woj. Śl. Nr 33 Katowice, z dnia 27 lutego 2007 roku);
6. Aleja lip drobnolistnych (w dniu uchwalenia 18 sztuk, obecnie 13 sztuk) położona przy ulicy M. Kopernika w Czechowicach- Dziedzicach. Aleja złożona jest z lip, które były cięte w kandelabry. Powołany Uchwałą Nr XXIII/136/96 Rady Miejskiej w Czechowicach-Dziedzicach z dnia 5 marca 1996 roku;
7. Dąb szypułkowy rosnący przy ulicy Miarki 16 w Czechowicach-Dziedzicach o wymiarach: obwód pnia 365 cm, wysokość 20 m. Powołany Rozporządzeniem nr 6/07 Wojewody Śląskiego z dnia 19 lutego 2007 roku (Dz. Urz. Woj. Śl. Nr 33 Katowice, dnia 27 lutego 2007 roku);
8. Dąb szypułkowy rosnący przy ulicy J. Słowackiego w Czechowicach-Dziedzicach na wysokości bloku nr 27 Czechowickiej Spółdzielni Mieszkaniowej, o wymiarach: obwód pnia 370 cm, wysokość 21 m. Powołany Rozporządzeniem nr 6/07 Wojewody Śląskiego

z dnia 19 lutego 2007 roku (Dz. Urz. Woj. Śl. Nr 33 Katowice, dnia 27 lutego 2007 roku);

9. Dąb szypułkowy „Bartek” położony przy ulicy M. Kopernika w Czechowicach-Dziedzicach na wysokości ogrodzenia probostwa parafii św. Katarzyny, o wymiarach: obwód pnia 525 cm, wysokość 24 m. Powołany Rozporządzeniem nr 8/07 Wojewody Śląskiego z dnia 19 lutego 2007 roku (Dz. Urz. Woj. Śl. Nr 33 Katowice, dnia 27 lutego 2007 roku),
10. Dąb szypułkowy o obwodzie pnia 330 cm rosnący na działce ewidencyjnej nr 892 w Czechowicach-Dziedzicach przy ul. Mazańcowickiej. Powołany Uchwałą Nr XXIII/202/12 Rady Miejskiej w Czechowicach-Dziedzicach z dnia 29 maja 2012 roku.
11. Dąb szypułkowy *Quercus robur L.* o obwodzie pnia 425 cm, rosnące na działce ewidencyjnej nr 714/11 położonej w Bronowie przy ul. Ks. Jana Kunza. Powołany Uchwałą Nr XLI/386/13 Rady Miejskiej w Czechowicach-Dziedzicach z dnia 24 września 2013 roku.

Zgonie z obowiązującym studium uwarunkowań i kierunków zagospodarowania przestrzennego obiektami proponowanymi do objęcia ochroną prawną są:

12. **Proponowany obszar chronionego krajobrazu "Dolina Wisły"** - obszar obejmuje dolinę Wisły wraz ze stawami w północno-wschodniej części gminy (Dębina, Kopalniak). Jest to obszar wyróżniający się pod względem krajobrazowym. Posiada szereg walorów przyrodniczych. W starorzeczach położonych na tym terenie występują rzadkie rośliny wodne: grązel żółty, rzęsa trójrowkowa, pływacz drobny. Występuje tu także okazałe starodrzew, w tym liczne okazy drzew o rozmiarach pomnikowych.
13. **Proponowany zespół przyrodniczo – krajobrazowy "Stawy: Sokoly i Hałcnowiec"** - obszar obejmuje rozległe powierzchnie stawów poprzedzielane groblami oraz fragmenty dolin Hłownicy i Jasienicy. Na groblach otaczających stawy zlokalizowane są okazałe dęby. Wśród rzadkich roślin występuje łączeń baldaszkowaty oraz zanokcica skalna. Ciekawe są również zbiorowiska roślinności nadwodnej, łąki w otoczeniu stawów, zarośla wiklinowe oraz łągi wierzbowo-topolowe. Jest to miejsce żerowania wielu ptaków wodnych i wodno-błotnych. Cały obszar charakteryzuje duża atrakcyjność krajobrazowa.
14. **Proponowany zespół przyrodniczo – krajobrazowy "Kolonia Żebracz"** - w skład tego obszaru wchodzi stawy "Dworskie" wraz z fragmentem doliny Białej. Stawy są jednym z ogniw korytarza ekologicznego łączącego większe zbiorniki wodne z Jeziorem Goczałkowickim. Jednocześnie ich groble z zachowanymi drzewami i trzcinowiskami są miejscem lęgowym szeregu ptaków śpiewających i wodnych.
15. **Proponowany zespół przyrodniczo – krajobrazowy Remiza leśna Bażaniec"** - obszar obejmuje remizę leśną "Bażaniec", zabytkowy park wraz z zespołem pałacowo-parkowym i podworskim oraz fragment doliny wraz ze stawami, zamykającej cały obszar od północnego zachodu. Las "Bażaniec" wraz z sąsiadującymi od południowego zachodu zbiorowiskami lęgowymi stanowi miejsce schronienia wielu gatunków zwierząt. Wykształcony w sposób płatowy las lęgowy zawiera bogate stanowisko skrzypu olbrzymiego. Spośród roślin chronionych występują tutaj: konwalia, kalina i bluszcz pospolity. Pozostały obszar jest atrakcyjny głównie pod względem krajobrazowym, chociaż występują na nim dość licznie okazałe drzewa, w części chronione jako pomniki przyrody.
16. **Proponowany obszar chronionego krajobrazu "Remiza leśna "Podraj" oraz łąki i stawy "Krzywa"** - położony na wzniesieniu las "Podraj" stanowi mozaikę kilku typów drzewostanów: buczyny, lasu mieszanego i łągu olchowego. Obszar położony na południe od lasu "Podraj" w dolinie niewielkiego cieku o zwyczajowej nazwie "Krzywa"

jest silnie zróżnicowany. Na stosunkowo niewielkim terenie graniczy tu ze sobą kilka zupełnie odrębnych biotopów. W części północnej tego kompleksu występują podmokłe łąki ograniczone z obu stron niewielkimi ciekami wodnymi, na brzegach których rozciąga się wąski pas zadrzewień. Dalej w kierunku południowo-wschodnim znajduje się kilka niewielkich akwenów otoczonych starodrzewem. W sąsiedztwie wyżej wymienionych terenów występują lasy grądowe, które na południe od ulicy Mazańcowickiej tworzą zwarty kompleks.

17. **Proponowany zespół przyrodniczo – krajobrazowy lub użytek ekologiczny "Kompleks stawów Brożyska"** - obszar ten obejmuje kompleks stawów, drobnych lasów i zadrzewień położonych w głęboko wciętej dolinie. Niewielkie, często zarośnięte akweny są miejscem bytowania stosunkowo licznych populacji płazów i ptaków. Nad brzegami zbiorników żyją ryjówki aksamitne i karczowniki wodno-błotne.

Szczegółowy opis przyrodniczy powyższych obszarów jest obecnie opracowywany w ramach II etapu „**Aktualizacji Waloryzacji Przyrodniczej Gminy**”. Opracowanie to wskaże szczegółowe walory obszarów przemawiających za ich ochroną. Wstępne ustalenia aktualizowanej dokumentacji wskazują na niewielkie pogorszenie jakości środowiska przyrodniczego. Zaproponowane zostaną obszary cenne przyrodniczo, wskazywane do objęcia ochroną jako użytki ekologiczne:

- kompleks stawów i wąwozów Brożyska,
- proponowany użytek ekologiczny Dolina Wisły – Renardowice
- proponowany użytek ekologiczny „Bażaniec”
- proponowany użytek ekologiczny „Podraj” I
- proponowany użytek ekologiczny „Podraj” II
- proponowany użytek ekologiczny „Podraj” III
- proponowany użytek ekologiczny „Żebracz”.

Obszary NATURA 2000

Na terenie gminy znajduje się również obszar specjalnej ochrony ptaków (OSO) należący do europejskiej sieci NATURA 2000 – „Dolina Górnej Wisły” o kodzie PLB240001. Obszar ten został utworzony w kwietniu 2004 roku i zajmuje obszar 24.740,19 ha z czego tylko 3169,0 ha leży w granicach administracyjnych gminy Czechowice-Dziedzice.

Rysunek 9 Lokalizacja gminy Czechowice – Dziedzice na tle obszaru Natura 2000 Dolina Górnej Wisły

Źródło: Standardowy formularz danych dla obszarów NATURA 2000

Obszar ostoi obejmuje fragment Doliny Górnej Wisły ze Zbiornikiem Goczałkowickim, liczne kompleksy stawów hodowlanych oraz dolne odcinki dolin prawobrzeżnych dopływów Wisły, mających swe źródła w Beskidach. Zbiornik Goczałkowicki jest zbiornikiem wody pitnej, uprawianie wędkarstwa jest tu możliwe tylko z brzegu i to w ograniczonym zakresie za zezwoleniem, a od 2010 roku użytkowany jest na cele żeglarskie. W stawach prowadzona jest intensywna hodowla karpia, natomiast jesienią odbywają się w ich rejonie polowania na ptactwo wodne. Obszar ostoi jest gęsto zaludniony, z rozproszoną zabudową wśród pól uprawnych. Zachowane tutaj nieduże kompleksy leśne, to głównie lasy liściaste o charakterze łąkowym. Omawiany obszar ma rangę ostoi ptasiej o znaczeniu międzynarodowym.

Tabela 39 Struktura pokrycia terenu ostoi Dolina Górnej Wisły

Rodzaj pokrycia terenu	Powierzchnia w [ha]	Procentowy udział w całym obszarze [%]
Bagna	247,40	1
Grunty orne	8 659,06	35
Lasy liściaste	742,21	3
Lasy mieszane	2 721,42	11
Lasy w stanie zmian	742,21	3
Łąki i pastwiska	1 237,01	5
Tereny luźno zabudowane	494,80	2
Tereny rolnicze z dużym udziałem elementów naturalnych	742,21	3
Zbiorniki wodne	4 453,23	18
Złożone systemy upraw i działek	4 700,64	19

Źródło: Standardowy formularz danych dla obszarów NATURA 2000

Na terenie ostoi „Dolina Górnej Wisły” występuje co najmniej 29 gatunków ptaków wymienianych w Załączniku I Dyrektywy Ptasiej oraz 8 gatunków ptaków, które znalazły się w Polskiej Czerwonej Księdze. W okresie lęgowym obszar ten zasiedla co najmniej 1% populacji krajowej następujących gatunków ptaków: bączek, bąk, dzierzba czarno czelna, mewa czarnogłowa, rybitwa białowąsa, rybitwa rzeczna, rybitwa czarna oraz wiele innych. W stosunkowo wysokim zagęszczeniu występują również: bocian biały, muchołówka białoszycja, a w okresie wędrowek występuje tu co najmniej 1% populacji szlaku wędrowkowego perkoza dwuczubego, czapli białej i płaskonosy. Natomiast do najliczniej obserwowanych na tych terenach gatunków ptaków, które nie figurują w załączniku I Dyrektywy Ptasiej, należą między innymi: zausznik, krakwa, mewa śmieszka i krwawodziób. W okresie wędrowek koncentracje ptaków wodno-błotnych na terenie ostoi przekraczają 20 tysięcy osobników.

Tabela 40 Wykaz gatunków ptaków występujących na terenie ostoi „Dolina Górnej Wisły”

Kod	Nazwa	Populacja rozrodcza	Populacja przelotna	Ocena znaczenia obszaru pod względem populacji*
Ptaki wymienione w Załączniku I Dyrektywy Rady 79/409/EWG				
A021	Bąk (<i>Botaurus stellaris</i>)	15 m		C
A022	Bączek (<i>Ixobrychus minutus</i>)	7 – 18 p		C
A023	Ślepowron (<i>Nycticorax nycticorax</i>)	137 p		A
A026	Czapla nadobna (<i>Egretta Garretta</i>)		9 i	D
A027	Czapla biała (<i>Egretta alba</i>)		80 – 120 i	C
A031	Bocian biały (<i>Ciconia ciconia</i>)	30 p		C
A038	Łabędź krzykliwy (<i>Cygnus cygnus</i>)		P	D
A072	Trzmielojad (<i>Pernis apivorus</i>)	0 – 1 p		D
A075	Bielik (<i>Haliaeetus albicilla</i>)	1 p		C
A081	Błotniak stawowy (<i>Circus aeruginosus</i>)	11 p		C
A119	Kropiatka (<i>Porzana porzana</i>)	10 p		C
A120	Zielonka (<i>Porzana parva</i>)	1 p		D
A122	Derkacz (<i>Crex crex</i>)	1 – 5 m		D
A127	Żuraw (<i>Grus grus</i>)	1 – 2 p		C
A132	Szablodziób (<i>Recurvirostra avosetta</i>)	2 p		A
A176	Mewa czarnogłowa (<i>Larus melanocephalus</i>)	1 – 4 p		B
A193	Rybitwa rzeczna (<i>Sterna hirundo</i>)	230 p		B
A196	Rybitwa białowąsa (<i>Chlidonias hybridus</i>)	200 p		A
A197	Rybitwa czarna (<i>Chlidonias niger</i>)	157 p		B
A229	Zimorodek (<i>Alcedo atthis</i>)	10 p		C

A234	Dzięcioł zielonosiwy (<i>Picus canus</i>)	P		D
A236	Dzięcioł czarny (<i>Dryocopus martius</i>)	1 – 2 p		D
A238	Dzięcioł średni (<i>Dendrocopos medius</i>)	10 p		D
A272	Podróżniczek (<i>Luscinia svecica</i>)	2 – 3 p		C
A307	Jarzębatka (<i>Sylvia nisoria</i>)	P		D
A321	Mucholówka białoszyja (<i>Ficedula albicollis</i>)	10 – 30 p		C
A338	Gąsior (<i>Lanius collurio</i>)	P		D
A339	Dzierzbka czarnoczelna (<i>Lanius minor</i>)	0 – 1 p		C
A379	Ortolan (<i>Emberiza hortulana</i>)	1 – 2 p		D
<i>Ptaki migrujące nie wymienione w Załączniku I Dyrektywy Rady 79/409/EWG</i>				
A004	Perkoz (Tachybaptus ruficollis)	63 p		C
A005	Perkoz dwuczuby (<i>Podiceps cristatus</i>)	513 p	2130 i	B
A006	Perkoz rdzawoszyi (<i>Podiceps grisegena</i>)	11 p		C
A008	Zausznik (<i>Podiceps nigricollis</i>)	666 p		A
A036	Łabędź niemy (<i>Cygnus olor</i>)	34 p		C
A051	Krakwa (<i>Anas strepera</i>)	54 p		C
A052	Cyraneczka (<i>Anas crecca</i>)	5 p		C
A053	Krzyżówka (<i>Anas platyrhynchos</i>)	560 p		
A055	Cyranka (<i>Anas querquedula</i>)	46 p		C
A056	Płaskonos (<i>Anas clypeata</i>)	25 p	500 i	C
A059	Głowienka (<i>Aythya Felina</i>)	274 p		C
A061	Czernica (<i>Aythya fuligula</i>)	339 p		B
A118	Wodnik (<i>Rallus aquaticus</i>)	12 p		C
A123	Kokoszka (<i>Gallinula chloropus</i>)	86 p		C
A125	Łyska (<i>Fulica atra</i>)	481 p		C
A136	Sieweczka rzeczna (<i>Charadrius dubius</i>)	26 p		C
A153	Kszyk (<i>Gallinago gallinago</i>)	3 p		D
A162	Krwawodziób (<i>Tringa tetanus</i>)	45 p		C
A179	Śmieszka (<i>Larus ridibundus</i>)	9 741 p		B

* oszacowanie wielkości populacji gatunku na terenie obszaru w stosunku do populacji krajowej: A – 15-100%, B – 2-15%, C – 0-2%, D – populacja nieistotna; p – liczba par; i – liczba osobników; m – liczba odżywiających się samców; P – nieznana dokładna liczba par/osobników

Źródło: Standardowy formularz danych dla obszarów NATURA 2000

Jednym z głównych zagrożeń dla ostoi może stać się zaniechanie lub zmiana użytkowania stawów hodowlanych. Stawy są zbiornikami utworzonymi przez człowieka i tylko dzięki niemu istnieją. Gdyby gospodarka rybacka nie była prowadzona, zarosłyby one całkowicie roślinnością. Zanikłby wtedy unikatowy ekosystem, niezbędny dla życia wielu zagrożonych gatunków ptaków. Należy pamiętać, że nad wodę przyciąga je nie tylko duża ilość odpowiednich środowisk, ale także obfitość pożywienia. Wiele z nich żywi się wodnymi bezkręgowcami i rybami. Zagrożeniem dla przyrody stawów jest także sposób gospodarowania. Ich przebudowa, pogłębianie, powiększanie lustra wody, wiążą się z likwidacją roślinności wynurzonej i pływających, będących dla wielu gatunków ważnymi siedliskami. Z jednej strony tak należy prowadzić gospodarkę, aby stawy nie uległy całkowicie wypłyceniu, z drugiej jednak należy tak o nie dbać, by pozostawiać fragmenty trzcinowisk, pływających, wyspy, kożuchy pływającej roślinności. Innym zagrożeniem jest także nadmierna eutrofizacja czyli zwiększenie ilości substancji odżywczych, powodowana przez napływ nawozów sztucznych z otaczających pól, łąk oraz przez zbyt duże nawożenie stawów, prowadzi do rozwoju glonów. Szczególnie groźne dla życia w stawie są sinice (pierwotne formy glonów), ponieważ wiele z nich wydziela toksyczne substancje. Dochodzi wówczas do skażenia wody i zaniku wielu form życia. Ponadto coraz częstszym elementem krajobrazu stawów rybnych staje się skała płonna, która poddana działaniu wody ze stawów lub deszczu, staje się źródłem emisji do środowiska siarczanów i chlorków. W konsekwencji prowadzi to

do silnego zakwaszenia i zasolenia wód oraz gleb. Równocześnie do środowiska uwalniane są pierwiastki radioaktywne oraz metale ciężkie takie jak między innymi cynk, molibden oraz selen.

Plan zadań ochronnych dla obszaru Natura 2000 jest aktualnie opracowywany.

Prawidłowe funkcjonowanie obszarów przyrodniczo cennych powinno zapewniać łączność ekologiczną z innymi obszarami, między innymi przez korytarze ekologiczne umożliwiające migracje fauny i flory. Wpłyne to również na zachowanie bioróżnorodności zarówno na terenie kraju jak również całej Unii Europejskiej.

3.12. Edukacja ekologiczna

Skuteczna ochrona środowiska przyrodniczego uzależniona jest między innymi od poziomu wiedzy społeczeństwa. Wiedza w tej mierze oraz styl życia podlegają ciągłym zmianom, przede wszystkim dzięki edukacji, prowadzącej do upowszechnienia wzorca kultury ekologicznej. Cele poznawcze obejmujące wiedzę o środowisku, jego ochronie i zagrożeniach, należy łączyć z kształtowaniem postaw nacechowanych wrażliwością i szacunkiem dla środowiska, a także dążeniem do kontaktu ze środowiskiem i racjonalnego korzystania z niego, w poczuciu pełnej odpowiedzialności za jego stan.

Edukacja ekologiczna jest procesem długotrwałym, dlatego też nie może być prowadzona tylko jako jednorazowa akcja zbierania makulatury czy segregacji śmieci. Wszystkie działania proekologiczne podejmowane w mieście muszą być zaakceptowane przez społeczeństwo lokalne, w przeciwnym razie działania te nie przyniosą zamierzonych korzyści. Natomiast brak świadomości ekologicznej mieszkańców może zniweczyć niejedną kosztowną inwestycję z zakresu ochrony środowiska, gdyż społeczeństwo nieświadome zagrożenia ze strony pewnych procedurów (np. wylwanie zawartości szamb na ogródki przydomowe, czy wyrzucanie śmieci zmieszanych mimo możliwości ich segregacji) nie będzie zainteresowane dostosowaniem się do nowych, ekologicznie bezpiecznych rozwiązań. Należy jednak dodać, że często nieekologiczne zachowanie mieszkańców może wynikać z ich nienajlepszej sytuacji finansowej, która uniemożliwia wprowadzenie w domostwach ekologicznych rozwiązań dotyczących postępowania z odpadami czy ściekami. Mieszkańcy ze względu na wysokie koszty wywozu nieczystości ze zbiorników wylewają je na swoich posesjach, czy w innych nieprzeznaczonych do tego celu miejscach, nieświadomi ogromnego zagrożenia dla własnego zdrowia i jakości środowiska.

Głównymi, ogólnymi celami edukacji ekologicznej są:

- uświadamianie zagrożeń środowiska przyrodniczego, występujących w miejscu zamieszkania,
- budzenie szacunku do przyrody,
- rozumienie zależności istniejących w środowisku przyrodniczym,
- zdobycie umiejętności obserwacji zjawisk przyrodniczych i ich opisu,
- poznanie współzależności człowieka i środowiska,
- wyrobienie poczucia odpowiedzialności za środowisko,
- rozwijanie wrażliwości na problemy środowiska.

Zagadnienia związane z edukacją ekologiczną powinny być przekazywane w sposób rzeczowy i przystępny, ważną rolę w kształtowaniu świadomości ekologicznej odgrywają media, (telewizja, radio, prasa, internet), podręczniki szkolne, poradniki i przewodniki dla nauczycieli, reklama, dostęp do instytucji kultury i sztuki, itp. Również wycieczki, turystyka kwalifikowana, ścieżki dydaktyczne i przyrodnicze oraz samo otoczenie miejsca pracy i zamieszkania stwarzają dużo okazji do wpływania na świadomość ekologiczną.

Na poziomie szkół podstawowych i gimnazjalnych funkcjonuje tzw. zielona ścieżka edukacyjna, polegająca na wprowadzeniu treści ekologicznych do programów nauczania wszystkich przedmiotów. Na poziomie szkół średnich elementy edukacji ekologicznej przewijają się w takich przedmiotach jak geografia czy biologia. W przypadku szkół ważny jest sposób prowadzenia lekcji i zajęć, tak by były ciekawe i zainteresowały uczniów, wzbudzały w nich chęć samodzielnego poznawania problematyki ochrony przyrody i działań na rzecz ekorozwoju.

Jednym z celów zwiększenia świadomości ekologicznej są ścieżki dydaktyczne i edukacyjne, których tworzenie ma szczególny sens, w momencie, gdy jest możliwe ukazanie poszczególnych problemów na tle naturalnych uwarunkowań przyrodniczych. Takie ścieżki edukacyjne mogą powstawać w różnych miejscach na terenie gminy, wykorzystując wszelkiego rodzaju formy terenu, np. tereny zrekultywowane, czy zabytkowe parki i założenia zieleni.

Jednym z przykładów wdrożonej akcji edukacyjnej na terenie gminy Czechowice – Dziedzice jest coroczny program p.n. Marsz Ekologiczny, Sprzątanie Świata, Dni Ziemi. W szkołach prowadzone są różnego rodzaju projekty dotyczące ekologii i ochrony środowiska, m. in. zbiórki makulatury, zużytych baterii itp. realizowane są również konkursy, warsztaty, wycieczki, gazetki tematyczne, promocję, turnieje. W ramach potrzeb prowadzone są również akcje edukacyjne z zakresu edukacji ekologicznej: dobrych praktyk rolniczych, właściwej gospodarki wodno – ściekowej, o zagrożeniach środowiskowych.

Bardzo istotne dla kształtowania postawy ekologicznej jest prowadzona edukacja w placówkach oświatowych poczynając od wprowadzenia tematyki ekologicznej na zajęciach i szkolenia, poprzez wycieczki edukacyjne aż po warsztaty, gazetki tematyczne, konkursy, wystawy, turnieje, marsze. W ostatnim czasie, w ramach działań proekologicznych w placówkach oświatowych w Czechowicach-Dziedzicach prowadzone były zadania:

- edukacja oraz propagowanie postaw i zachowań motywujących ludność do oszczędzania wody,
- edukacja młodzieży i dorosłych w zakresie ochrony powietrza,
- akcje edukacyjne zwiększające świadomość mieszkańców o zagrożeniach związanych z nadmiernym hałasem,

realizowane były programy edukacji ekologicznej, czy organizowane były akcje proekologiczne (Dzień Ziemi, Sprzątanie Świata).

4. Cele i priorytety ekologiczne

Program ochrony środowiska, nawiązujący do stanu istniejącego środowiska oraz w nawiązaniu do zapisów dokumentów strategicznych – dokumentów wyższego rzędu ma na celu zwrócić uwagę na istotne uwarunkowania środowiskowe oraz wyznaczyć kierunki działań.

Nacisk kładzie się na:

- współpracę (zarówno administracji, jednostek, przedsiębiorców jak i społeczeństwa),
- uspołecznienie realizacji i wdrażania programu,
- realność realizacji zadań środowiskowych.

Podstawowym zadaniem Programu ochrony środowiska jest dążenie do sukcesywnej poprawy stanu środowiska, ograniczenie negatywnego wpływu na środowisko źródeł zanieczyszczeń, ochrona i rozwój walorów środowiska oraz racjonalne gospodarowanie jego zasobami. Celem nadrzędnym (zgodnym z Programem ochrony środowiska dla województwa) powinien być rozwój gospodarczy przy poprawie stanu środowiska naturalnego zgodnie z zasadą zrównoważonego rozwoju.

Podnoszone na różnych szczeblach dokumentów strategicznych, jak również potwierdzone analizą stanu istniejącego w gminie, podano poniżej zagrożenia (problemy):

- przekroczenie dopuszczalnych poziomów substancji w powietrzu (jakość powietrza) – w tym pył zawieszony, benzo(a)piren,
- mały udział wykorzystania odnawialnych źródeł energii,
- duża ilość lokalnych kotłowni wykorzystywanych na potrzeby grzewcze (piece węglowe),
- hałas komunikacyjny,
- brak racjonalnej gospodarki wodno-ściekowej:
 - wytwarzanie ścieków przemysłowych, niski stopień ich oczyszczenia, skierowanie niedostatecznie oczyszczonych ścieków do wód powierzchniowych,
 - nie zawsze racjonalne przeobrażenia przepływu wód zarówno podziemnych jak i powierzchniowych,
 - obniżenie poziomu wód gruntowych (mające znaczenie w sytuacji gdy wody gruntowe znajdują się poniżej systemu korzeniowego drzew),
 - brak pełnego skanalizowania i oczyszczania wytwarzanych ścieków,
 - zbyt duże zużycie wody,
- zanieczyszczenie gleb metalami ciężkimi, wielopierścieniowymi węglowodorami aromatycznymi (WWA), odczyn gleb,
- zdegradowane tereny przemysłowe wymagające rekultywacji (rewitalizacji),
- miejsca magazynowania i zagospodarowania odpadów, w tym mas ziemnych,
- niszczenie i zmniejszenie powierzchni cennych siedlisk naturalnych,
- przerywanie korytarzy ekologicznych,
- duża ilość źródeł promieniowania elektromagnetycznego (PEM),
- gęsta sieć napowietrznych linii elektroenergetycznych, w tym wysokiego napięcia,
- oddziaływanie rolnictwa (stosowanie nawozów sztucznych, czy chemicznych środków ochrony roślin, przechowywanie i zagospodarowanie nieczystości pochodzących z hodowli),
- znaczne przekształcenia powierzchni ziemi, wyłączanie gruntów z produkcji rolnej,
- rozpraszanie zabudowy, wkraczanie zabudowy na otwarte przestrzenie przyrodniczo cenne.

Poza poziomem gminy problemy w ochronie środowiska (w realizacji programów, planów, strategii), jako problemy systemowe, to problemy dotyczące zagadnień: ekonomicznych, instytucjonalnych, formalno-prawnych, informacyjnych, społecznych, edukacyjnych. Zagadnienie opisane szczegółowo w POŚ dla województwa śląskiego.

Odnosząc się do stanu istniejącego, uznano za priorytet ekologiczny:

- poprawę jakości stanu sanitarnego powietrza,
- poprawę jakości wód stojących i płynących,
- zmniejszenie uciążliwości akustycznej,
- zachowanie wartościowych biologicznie terenów.

Dla zrealizowania celów środowiskowych, wskazane są do realizacji poniższe działania:

- działania na szczeblu ponadgminnym:
 - działania systemowe odnoszące się m.in. do tworzenia spójnych, jednoznacznych regulacji prawnych, w nawiązaniu do przepisów obowiązujących w Unii Europejskiej,
 - działania ekonomiczne pozwalające na zwiększenie nakładów na ochronę środowiska, ułatwiające pozyskanie środków,
 - działania prewencyjne i kontrolne (zapobieganie szkodom w środowisku, skuteczniejsza egzekucja prawa),
 - działania monitoringowe (dające pełny obraz jakości środowiska i następujących zmian),
 - działania badawcze – naukowe,
 - ochrona atmosfery,
 - ochrona wód (eliminacja nielegalnych zrzutów ścieków do wód powierzchniowych, ograniczenie ładunku zanieczyszczeń w ściekach wprowadzanych do wód, przywracanie ciągłości ekologicznej) – od źródeł aż do ujścia,
 - zabezpieczenie przed skutkami suszy i powodzi (w układzie zlewniowym),
 - tworzenie sieci obszarów chronionych z uwzględnieniem powiązań (korytarzy ekologicznych), wraz z szczegółowym rozpoznaniem i monitorowaniem stanu różnorodności biologicznej oraz istniejących i potencjalnych zagrożeń,
 - edukacja ekologiczna (poczynając od szkół),
 - tworzenie spójnego systemu transportowego (dróg krajowych, wojewódzkich, powiatowych w powiązaniu z transportem kolejowym), poprawa jakości przejazdu (bezpieczeństwo, płynność ruchu, nawierzchnie, zabezpieczenia akustyczne),
- działania szczegółowe:
 - redukcja emisji SO₂, NO_x, pyłu PM₁₀ i PM_{2,5},
 - wyeliminowanie spalania odpadów w kotłach i piecach domowych,
 - wyeliminowanie spalania węgla złej jakości w kotłach i piecach domowych,
 - termomodernizacja obiektów,
 - zmniejszenie zagrożenia hałasem,
 - zmniejszenie zużycia wody (oszczędność zasobów wodnych),
 - zwiększenie retencji wody,
 - ochrona głównych zbiorników wód podziemnych przed zanieczyszczeniem,
 - poprawa jakości wód powierzchniowych – zmniejszenie ładunku zanieczyszczeń wprowadzanych do wód,
 - rozbudowa systemu kanalizacji zbiorczej, modernizacja oczyszczalni,
 - przywracanie ciągłości ekologicznej cieków,
 - rekultywacja terenów zdegradowanych, w tym składowisk odpadów,

- eliminacja kierowania do składowania zużytego sprzętu elektrycznego i elektronicznego, zużytych baterii i akumulatorów,
- usuwanie i unieszkodliwianie wyrobów zawierających azbest, w tym ewidencja miejsc występowania azbestu (inventaryzacja i jej aktualizacja),
- zwiększenie sortowania i odzysku odpadów komunalnych (minimalizacja ilości odpadów trafiających na składowisko),
- zachowanie terenów o bogatej różnorodności biologicznej,
- zwiększenie lesistości,
- zwiększenie dostaw energii ze źródeł odnawialnych (m.in. biogazownie),
- rozbudowa ścieżek rowerowych,
- promowanie transportu zbiorowego,
- polityka przestrzenna,
- zachowanie wartości kulturowych.

Analiza SWOT w aspekcie środowiskowym:

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - sukcesywne kanalizowanie obszaru gminy wraz z oczyszczaniem ścieków - opracowywana waloryzacja przyrodnicza gminy - wzrost świadomości ekologicznej (edukacja w szkołach, szkolenia tematyczne) 	<ul style="list-style-type: none"> - przekroczenia dopuszczalnej jakości powietrza - rozproszenie zabudowy - duże natężenie ruchu komunikacyjnego, jako źródło hałasu - niezadawalający stan chemiczny wód powierzchniowych, - niewystarczająca retencja wód opadowych i roztopowych - zagrożenie powodziowe - brak miejscowych planów zagospodarowania przestrzennego obejmujących obszar całej gminy - niewystarczająca ilość środków finansowych na realizację przedsięwzięć z zakresu ochrony środowiska - brak szczegółowych dokumentów, w tym planu zadań ochronnych dla obszaru Natura 2000, warunków korzystania z wód regionu wodnego - brak szczegółowego rozpoznania (inventaryzacji) przyrodniczej, a szczególnie na obszarach objętych formami ochrony przyrody, w tym Natura 2000 - niedostateczna ilość punktów badań monitoringowych, niepozwalająca należy ocenić stan środowiska - brak spójnej (zebranej) bazy danych o środowisku wraz z wszystkimi dokumentami strategicznymi (programami, planami, strategiami od szczebla gminnego, po powiatowy, wojewódzki, aż do krajowego) - zbyt małe zasoby kadrowe w służbach

	ochrony środowiska
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - skanalizowanie gminy i modernizacja oczyszczalni ścieków - budowa poprawnie działających przydomowych oczyszczalni ścieków - wzrost świadomości ekologicznej mieszkańców - realizacja programów i strategii w zakresie ochrony środowiska - pozyskiwanie środków zewnętrznych na realizację zadań ochrony środowiska 	<ul style="list-style-type: none"> - degradacja środowiska poprzez niezgodne z ochroną środowiska lokowanie inwestycji - jak i rozwiązania techniczne i technologiczne w przedsiębiorstwach - zagrożenie powodziowe - dewastacja i degradacja cennych przyrodniczo terenów - zwiększające się natężenie hałasu - rozpraszanie zabudowy - zmienność systemu prawnego i niejasność przepisów - skomplikowane i czasochłonne procedury administracyjno-formalne - konflikty społeczne - zubożenie społeczeństwa - brak środków na działania ponadlokalne (w tym w zakresie transportu, wód, przyrody) - brak badań naukowych odnoszących się do stanu obecnego i zachodzących interakcji pomiędzy poszczególnymi komponentami środowiska i działalnością człowieka - brak spójności działań poszczególnych jednostek

5. Działania proekologiczne

Odnosząc się do uwarunkowań zewnętrznych, w zgodzie z dokumentami strategicznymi, dla obecnego stanu środowiska w gminie, poniżej określono działania do realizacji. Przy czym podkreśla się, że gmina Czechowice-Dziedzice już obecnie realizuje wiele z zadań związanych bezpośrednio, czy pośrednio z ochroną środowiska, w tym m.in.:

- opracowywana jest aktualizacja waloryzacji przyrodniczej gminy (przewidywana do ukończenia w grudniu 2013 roku),
- opracowywana jest nowa strategia rozwoju gminy (przewidywana do ukończenia w 2014 roku),
- opracowywane jest nowe Studium uwarunkowań i kierunków zagospodarowania przestrzennego,
- trwają prace dotyczące rozbudowy sieci kanalizacyjnej w ramach projektu „Regulacja gospodarki wodno-ściekowej w gminie Czechowice – Dziedzice”,

na bieżąco i w zależności od potrzeb aktualizowany jest Plan zarządzania kryzysowego, Plan ochrony przeciwpowodziowej.

Ponadto gmina aktywnie uczestniczy w opracowywanych dokumentach zewnętrznych np. w będącym na ukończeniu planie ochrony obszaru Natura 2000.

	Działanie	Termin realizacji	Jednostka realizująca
Priorytet:	powietrze atmosferyczne		
Cel strategiczny (długoterminowy):	Kontynuacja działań związanych z poprawą jakości powietrza oraz ograniczenie zużycie energii i wzrost odnawialnych źródeł		
Cel operacyjny (krótkoterminowy):	Opracowanie i skuteczna realizacja programów służących ochronie powietrza		
1	Wdrażanie działań naprawczych wynikających z Programu ochrony powietrza	Zadanie ciągle	Różne Wydziały Urzędu (pod merytorycznym nadzorem Wydziału Ochrony Środowiska i Rolnictwa)
2	Aktualizacja Programu ograniczenia niskiej emisji	Zadanie ciągle w miarę potrzeb - wskazywane co 4 lata	Wydział Ochrony Środowiska i Rolnictwa
3	Opracowanie planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe z uwzględnieniem racjonalizacji zużycia energii i promowania rozwiązań zmniejszających zużycie energii	Do 2016	Wydział Strategii, Rozwoju i Promocji
4	Opracowanie planu działania na rzecz efektywnego zarządzania energią i	Do 2016	Wydział Strategii, Rozwoju

ograniczania emisji gazów cieplarnianych			i Promocji
Cel operacyjny (krótkoterminowy):		Spełnienie wymagań prawnych w zakresie jakości powietrza poprzez ograniczenie emisji ze źródeł powierzchniowych, liniowych i punktowych	
5	Podłączenie budynków do sieci ciepłowniczej	Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
6	Zmiana systemu ogrzewania na bardziej efektywny ekologicznie i energetycznie, w tym wymiana ogrzewania węglowego na gazowe, olejowe lub inne bardziej ekologiczne	Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
7	Modernizacja istniejących kotłowni	Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
8	Przebudowa, modernizacja/ poprawa stanu technicznego dróg	Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
9	Utrzymanie czystości dróg, chodników, placów w celu ograniczenia emisji wtórnej (czyszczenie metodą moką)	Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
10	Ograniczenie emisji z transportu (w tym rozwój komunikacji zbiorowej "przyjaznej dla użytkownika", prowadzenie odpowiedniej polityki parkingowej w centrach wymuszającej ograniczenia korzystania z samochodów)	Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami oraz Biuro Publicznego Transportu Zbiorowego
Cel operacyjny (krótkoterminowy):		Ograniczenie zużycia energii oraz zwiększenie wykorzystania odnawialnych źródeł energii	
11	Termomodernizacja budynków	Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
12	Wdrażanie projektów z zastosowaniem odnawialnych i alternatywnych źródeł energii lub zwiększenie udziału energii z odnawialnych źródeł w lokalnym bilansie energetycznym poprzez wdrożenie działań wynikających z Programu wykorzystania odnawialnych źródeł energii na terenach nieprzemysłowych województwa śląskiego, w tym: wykorzystanie biogazu (wdrożenie Programu budowy biogazowni rolniczych przy założeniu powstania do roku 2020 co najmniej jednej biogazowni w każdej gminie), wykorzystanie biomasy (np. wprowadzanie upraw energetycznych na terenach zrekultywowanych w celu zapewnienia dodatkowego nośnika energii), wykorzystanie energii słonecznej, wykorzystanie energii wiatru, zastosowanie pomp ciepła, wykorzystanie energii wód kopalnianych, wykorzystanie energii spadku wód, wykorzystanie wód	Zadanie ciągłe	Wydział Strategii, Rozwoju i Promocji oraz Wydział Inwestycji i Zarządu Drogami przy merytorycznym wsparciu Wydziału Ochrony Środowiska i Rolnictwa

geotermalnych			
Cel operacyjny (krótkoterminowy):		Wzrost świadomości ekologicznej mieszkańców w zakresie ochrony powietrza	
13	Działania promocyjne i edukacyjne w odniesieniu do możliwości wykorzystania innych alternatywnych źródeł energii (w tym m.in. przeprowadzenie kampanii informacyjnej przekazującej pełną i precyzyjną informację na temat korzyści wynikających z budowy biogazowni)	Zadanie ciągłe	Wydział Strategii, Rozwoju i Promocji
14	Działania promocyjne i edukacyjne w odniesieniu do korzystania z transportu publicznego	Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
15	Działania promocyjne i edukacyjne w odniesieniu do kształtowania pozytywnych postaw mieszkańców w zakresie poszanowania energii	Zadanie ciągłe	Wydział Strategii, Rozwoju i Promocji
16	Działania promocyjne i edukacyjne w odniesieniu do uświadamiania mieszkańcom zagrożenia jakie stanowi spalanie odpadów w piecach domowych	Zadanie ciągłe	Wydział Strategii, Rozwoju i Promocji
Priorytet:		zasoby wodne	
Cel strategiczny (długoterminowy):		Przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania	
Cel operacyjny (krótkoterminowy):		Stworzenie zintegrowanego systemu zarządzania gospodarką wodą	
17	Zrównoważone planowanie i zagospodarowanie przestrzenne dolin rzecznych uwzględniające: - zagospodarowanie zbiorników i cieków wodnych w zakresie turystyki - zwiększenie stopnia wykorzystania rzeki dla celów transportowych i retencyjnych	Zadanie ciągłe	Wydział Urbanistyki i Architektury oraz Wydział Zarządzania Kryzysowego, Ochrony Ludności i Spraw Obronnych
Cel operacyjny (krótkoterminowy):		Zapewnienie dobrej jakości wody pitnej oraz ochrona jej ujęć	
18	Modernizacja i rozbudowa systemów poboru i uzdatniania wody w celu dostosowania jakości wody do picia do standardów UE	Do 2016	Wydział Inwestycji i Zarządu Drogami
19	Budowa nowych oraz modernizacja istniejących sieci wodociągowych polegająca m.in. na: - wymianie odcinków sieci wodociągowych azbestowo-cementowych i ołowianych - wymianie zdegradowanych sieci wodociągowych, w których występują znaczne straty wody - budowie i modernizacji urządzeń w przypadku niewłaściwej jakości wody do picia	Do 2016	Wydział Inwestycji i Zarządu Drogami

20	Wprowadzenie i respektowanie ograniczeń w zagospodarowaniu terenu w obszarach zasilania ujęć wody do picia	Zadanie ciągłe	Wydział Urbanistyki i Architektury
Cel operacyjny (krótkoterminowy): Poprawa jakości wód powierzchniowych i podziemnych			
	<i>Budowa, rozbudowa i modernizacja komunalnych oczyszczalni ścieków oraz systemu kanalizacji zgodnie z Krajowym Programem Oczyszczania Ścieków Komunalnych oraz Programem wyposażenia w oczyszczalnie ścieków aglomeracji <2000 RLM</i>	Do 2016	<i>Przedsiębiorstwo Inżynierii Miejskiej (współdział z ramienia gminy - Wydział Inwestycji i Zarządu Drogami)</i>
21	Sukcesywna modernizacja istniejącej i realizacja nowej sieci kanalizacji deszczowej wraz z urządzeniami podczyszczającymi	Do 2016	Wydział Inwestycji i Zarządu Drogami
22	Optymalizacja wykorzystania istniejących oczyszczalni ścieków	Do 2016	Wydział Inwestycji i Zarządu Drogami
23	Rozpropagowanie budowy oczyszczalni przydomowych w tych miejscach, gdzie jak wynika z planów zagospodarowania przestrzennego brak będzie kanalizacji w okresie perspektywicznym	Zadanie ciągłe	Wydział Urbanistyki i Architektury oraz Wydział Ochrony Środowiska i Rolnictwa
24	Prowadzenie ewidencji zbiorników bezodpływowych i przydomowych oczyszczalni ścieków i wdrożenie harmonogramu wywozu nieczystości płynnych i osadów ściekowych z przydomowych oczyszczalni	Zadanie ciągłe	Wydział Ochrony Środowiska i Rolnictwa
25	Ograniczanie spływu zanieczyszczeń powierzchniowych z rolnictwa: - wyposażenie w zbiorniki na gnojowice i płyty obornikowe - promocja i stosowania Kodeksu Dobrej Praktyki Rolniczej - promocja "Programu rolnośrodowiskowego"	Zadanie ciągłe	Wydział Urbanistyki i Architektury oraz Wydział Ochrony Środowiska i Rolnictwa
Cel operacyjny (krótkoterminowy): Racjonalne gospodarowanie zasobami wodnymi			
26	Minimalizacja strat wody na przesyle wody wodociągowej (przewody magistralne i lokalne)	Do 2016	Wydział Inwestycji i Zarządu Drogami
27	Propagowanie zachowań sprzyjających oszczędzaniu wody przez działania edukacyjno-promocyjne (akcje, kampanie skierowane do wszystkich grup społecznych)	Zadanie ciągłe	Wydział Strategii, Rozwoju i Promocji
Cel operacyjny (krótkoterminowy): Zwiększenie retencji w zlewniach oraz zapobieganie skutkom wezbrań powodziowych			
28	Wyznaczenie obszarów zalewowych tam, gdzie nie zostały jeszcze wyznaczone	Do 2016	Wydział Urbanistyki i Architektury

29	Retencjonowanie wód opadowych poprzez instalację odpowiednich urządzeń na ciągach kanalizacji deszczowej i rowów melioracyjnych	Do 2016	Wydział Inwestycji i Zarządu Drogami
30	Uniemożliwienie zabudowy mieszkalnej i przemysłowej na terenach zalewowych	Zadanie ciągłe	Wydział Urbanistyki i Architektury
Cel operacyjny (krótkoterminowy): Odtworzenie ciągłości ekologicznej rzek, ochrona naturalnych dolin rzecznych oraz renaturalizacja rzek			
	<i>Zapewnienie ciągłości rzek i potoków poprzez udrożnienie obiektów stanowiących przeszkodę dla migracji ryb (cieki naturalne)</i>	Do 2016	<i>Administrator cieku (gmina jako jednostka ca najwyżej opiniująca czy pomocna Wydział Urbanistyki i Architektury oraz Wydział Inwestycji i Zarządu Drogami oraz Wydział Zarządzania Kryzysowego, Ochrony Ludności i Spraw Obronnych)</i>
Priorytet: gospodarka odpadami			
Cel strategiczny (długoterminowy): Minimalizacja ilości powstających odpadów, wzrost wtórnego wykorzystania i ograniczenie składowania pozostałych odpadów			
Cel operacyjny (krótkoterminowy): Wzmocnienie zarządzania, monitoringu i optymalizacja systemu gospodarki odpadami			
31	Zastosowanie instrumentów finansowych (np. niższa opłata za odbiór odpadów segregowanych) celem zachęcenia wytwórców do ograniczenia wytwarzania odpadów	2013	Wydział Ochrony Środowiska i Rolnictwa
	<i>Zwiększenie kontroli w zakresie wypełniania przez podmioty ustaleń, zawartych w posiadanych zezwoleniach / decyzjach (m.in. na zbieranie, odzysk i unieszkodliwianie odpadów)</i>	<i>Zadanie ciągłe</i>	<i>Organy kontrolne WIOŚ (gmina co najwyżej w zakresie opiniującym Wydział Ochrony Środowiska i Rolnictwa)</i>
Cel operacyjny (krótkoterminowy): Wprowadzenie regionalnego systemu gospodarki odpadami komunalnymi proponowanego w APGO WŚ oraz wdrożenie i rozwój innych niż składowanie technologii zagospodarowania odpadów, w tym technologii biologicznego i termicznego przekształcania			
32	Zmniejszenie ilości odpadów kierowanych na składowiska poprzez:	2013	Wydział Ochrony

<ul style="list-style-type: none"> - objęcie umowami/deklaracjami na odbieranie odpadów wszystkich mieszkańców - rozwój selektywnego zbierania odpadów ulegających biodegradacji, wielkogabarytowych, niebezpiecznych ze strumienia odpadów komunalnych, odpadów przydatnych do recyklingu, w tym surowców wtórnych i opakowań 	Zadanie ciągłe	Środowiska i Rolnictwa
33 Uczestnictwo w regionalnym systemie gospodarki odpadami komunalnymi (działania w zakresie zapobiegania powstawaniu odpadów, selektywnego zbierania odpadów komunalnych zgodnie z wytycznymi KPGO 2010, przetwarzania odpadów w celu przygotowania do odzysku lub unieszkodliwiania, składowania przetworzonych zmieszanych odpadów komunalnych oraz budowę regionalnych ZZO)	2013 Zadanie ciągłe	Wydział Ochrony Środowiska i Rolnictwa
34 Likwidacja dzikich składowisk odpadów komunalnych i ich rekultywacja	2013 Zadanie ciągłe	Wydział Ochrony Środowiska i Rolnictwa
Cel operacyjny (krótkoterminowy): Minimalizacja ilości wytworzonych odpadów oraz sukcesywne zwiększanie udziału odpadów innych niż niebezpieczne i obojętne poddawanych procesom odzysku i unieszkodliwiania poza składowaniem		
35 Utrzymanie wymaganych poziomów odzysku i recyklingu zużytego sprzętu oraz osiągnięcie poziomu selektywnego zbierania zużytego sprzętu w wysokości 4 kg / mieszkańca / rok	Zadanie ciągłe	Wydział Ochrony Środowiska i Rolnictwa
36 Realizacja zapisów „Programu oczyszczania Kraju z Azbestu na lata 2009-2032” oraz prowadzenie akcji informacyjnej o możliwości uzyskania pomocy finansowej na realizację prac związanych z usuwaniem wyrobów zawierających azbest	Do 2032	Wydział Ochrony Środowiska i Rolnictwa oraz Wydział Strategii, Rozwoju i Promocji
<i>Przeprowadzenie metodami nieinwazyjnymi prac poszukiwawczych ewentualnie niezainwentaryzowanych mogiłników i terenów zanieczyszczonych przeterminowanymi pestycydami</i>	<i>Do 2018</i>	<i>Zarządzający powierzchnią ziemi w miejscach gdzie można by spodziewać się występowania pestycydów (z ramienia gminy co najwyżej pomoc merytoryczna Wydziału Ochrony Środowiska i Rolnictwa</i>

Priorytet: ochrona przyrody Cel strategiczny (długoterminowy): Zachowanie, odtworzenie i zrównoważone użytkowanie różnorodności biologicznej na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym) oraz georóżnorodności Cel operacyjny (krótkoterminowy): Pogłębianie i udostępnianie wiedzy o zasobach przyrodniczych Cel operacyjny (krótkoterminowy): Stworzenie prawno-organizacyjnych warunków i narzędzi dla ochrony przyrody Cel operacyjny (krótkoterminowy): Zachowanie lub odtworzenie właściwej struktury i stanu ekosystemów i siedlisk			
37	Rewitalizacja terenów przemysłowych w kierunku leśnym wraz z niezbędnymi zmianami zapisów miejscowych planów zagospodarowania przestrzennego	2016 Zadanie ciągłe	Wydział Urbanistyki i Architektury
Priorytet: tereny przemysłowe Cel strategiczny (długoterminowy): Przekształcenie terenów przemysłowych i zdegradowanych zgodnie z wymaganiami ekologicznymi oraz uwarunkowaniami społeczno-ekonomicznymi do 2018 roku Cel operacyjny (krótkoterminowy): Rewitalizacja terenów przemysłowych i zdegradowanych			
Priorytet: hałas Cel strategiczny (długoterminowy): Zmniejszenie uciążliwości hałasu dla mieszkańców i środowiska poprzez obniżenie jego natężenia do poziomu obowiązujących standardów Cel operacyjny (krótkoterminowy): Monitoring narażenia mieszkańców na ponadnormatywny hałas			
	<i>Stworzenie systemu monitoringu hałasu obejmującego urządzenia do pomiaru klimatu akustycznego oraz bazy danych do przechowywania i przedstawiania wyników pomiarów</i>	2013 Zadanie ciągłe	<i>WIOŚ przy udziale „powodującego uciążliwość akustyczną” (z ramienia gminy co najwyżej pomoc informacyjno-merytoryczna Wydział Inwestycji i Zarządu Drogami oraz Wydział Ochrony Środowiska i Rolnictwa)</i>
	<i>Okresowa (coroczna) analiza zmian klimatu akustycznego w ramach nowego systemu monitoringu hałasu w rejonach szczególnie narażonych, w tym obszarów centrów handlowych, głównych szlaków drogowych, kolejowych i lotniczych</i>	2013 Zadanie ciągłe	<i>WIOŚ przy udziale „powodującego uciążliwość akustyczną” czy Starostwo</i>

Cel operacyjny (krótkoterminowy): Ograniczenie uciążliwości akustycznej dla mieszkańców		
<p><i>Eliminacja narażenia mieszkańców na hałas poprzez następujące działania:</i></p> <ul style="list-style-type: none"> - budowę obwodnic i dróg alternatywnych do istniejących (wraz ze skutecznymi zabezpieczeniami akustycznymi) - przeprowadzenie remontu nawierzchni dotychczasowych odcinków dróg - opracowanie i wdrożenie zasad organizacji ruchu sprzyjających obniżeniu emisji hałasu do środowiska - utworzenie obszarów ograniczonego użytkowania (w przypadku braku technicznych możliwości) 	<p>2013 Zadanie ciągle</p>	<p>Jednostka stanowiąca źródło uciążliwości akustycznej</p>
<p><i>Ograniczenie uciążliwości akustycznej w miejscach występowania szczególnych uciążliwości akustycznych dla mieszkańców (szczególnie w okolicach takich budynków jak: szpitale, szkoły, przedszkola, internaty, domy opieki społecznej itp.) poprzez:</i></p> <ul style="list-style-type: none"> - budowę ekranów przeciwakustycznych - stosowanie mat antywibracyjnych, wykopów, tuneli - tworzenie pasów zieleni przy głównych trasach komunikacyjnych 	<p>2013 Zadanie ciągle</p>	<p>Wydział Inwestycji i Zarządu Drogami</p>
<p>38 Modernizacja środków transportu w celu ich wyciszenia (wymiana taboru autobusowego)</p>	<p>2013 Zadanie ciągle</p>	<p>Biuro Publicznego Transportu Zbiorowego oraz Wydział Inwestycji i Zarządu Drogami</p>
<p>39 Opracowywanie planów zagospodarowania przestrzennego z uwzględnieniem poziomu hałasu, zwłaszcza ze szczególnym uwzględnieniem lokalizacji nowych dróg, jak i lokalizacji centrów handlowych oraz lokalizacji budownictwa mieszkaniowego w sąsiedztwie już istniejących tras komunikacyjnych oraz wprowadzenie zapisów odnośnie standardów akustycznych dla poszczególnych terenów</p>	<p>2013 Zadanie ciągle</p>	<p>Wydział Urbanistyki i Architektury</p>
<p>40 Przeprowadzenie edukacji ekologicznej ze szczególnym naciskiem na:</p> <ul style="list-style-type: none"> - promocję komunikacji zbiorowej - promocję proekologicznego korzystania z samochodów na odcinkach stanowiących dojazd do większych miast: - Carpooling (jazda z sąsiadem), - Eco-driving (ekojazda), styl jazdy, 	<p>2013 Zadanie ciągle</p>	<p>Wydział Urbanistyki i Architektury oraz Wydział Inwestycji i Zarządu Drogami oraz Wydział Ochrony Środowiska i Rolnictwa</p>

<ul style="list-style-type: none"> - promocję pojazdów „cichych”. - promocja właściwego planowania przestrzennego 			
Priorytet:		poła elektromagnetyczne	
Cel strategiczny (długoterminowy):		Ochrona przed polami elektromagnetycznymi	
Cel operacyjny (krótkoterminowy):		Monitoring poziomów pól elektromagnetycznych	
41	Preferowanie nisko konfliktowych lokalizacji źródeł promieniowania elektromagnetycznego	2012 Zadanie ciągłe	Wydział Urbanistyki i Architektury oraz Wydział Ochrony Środowiska i Rolnictwa
42	Opracowanie planów zagospodarowania przestrzennego z uwzględnieniem zagrożeń powstawania pól elektromagnetycznych	2013 Zadanie ciągłe	Wydział Urbanistyki i Architektury
Priorytet:		przeciwdziałanie powstawaniu awarii przemysłowych	
Cel strategiczny (długoterminowy):		Ograniczenie ryzyka wystąpienia poważnych awarii przemysłowych oraz minimalizacja ich skutków	
Cel operacyjny (krótkoterminowy):		Zmniejszenie zagrożenia oraz minimalizacja skutków w przypadku wystąpienia awarii	
43	Wyprowadzenie transportu materiałów niebezpiecznych z terenów o największej gęstości zaludnienia oraz stref ochronnych ujęć wody pitnej - poprzez opracowanie alternatywnych objazdów	2013 Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
Cel operacyjny (krótkoterminowy):		Zapewnienie bezpiecznego transportu substancji niebezpiecznych	
44	Wyznaczanie i budowa miejsc postojowych dla pojazdów przewożących materiały niebezpieczne	2013 Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami
Cel operacyjny (krótkoterminowy):		Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych	
45	Edukacja społeczeństwa na rzecz kreowania prawidłowych zachowań w sytuacji wystąpienia nadzwyczajnego zagrożenia środowiska	2013 Zadanie ciągłe	Wydział Ochrony Środowiska i Rolnictwa
Priorytet:		zasoby naturalne	
Cel strategiczny (długoterminowy):		Zrównoważona gospodarka zasobami naturalnymi	
Cel operacyjny (krótkoterminowy):		Minimalizacja strat w eksploatowanych złożach oraz ochrona przed zainwestowaniem uniemożliwiającym ich eksploatację	
<i>Eliminacja nielegalnej eksploatacji kopalni</i>		2013 <i>Zadanie ciągłe</i>	<i>Jednostki kontrolne - administracja geologiczna</i>
46	Współdziałanie organów administracji publicznej w tworzeniu studiów	2013	Wydział Urbanistyki i

	uwarunkowań i kierunków zagospodarowania przestrzennego z uwzględnieniem kopalni i ich ochroną przed trwałym zainwestowaniem nie górnictwem na całym obszarze woj. śląskiego.	Zadanie ciągłe	Architektury
47	Wzmocnienie ochrony niezagospodarowanych złóż kopalni w procesie planowania przestrzennego	2013 Zadanie ciągłe	Wydział Urbanistyki i Architektury
Priorytet: gleby użytkowane rolniczo			
Cel strategiczny (długoterminowy): Racjonalne wykorzystanie zasobów glebowych			
Cel operacyjny (krótkoterminowy): Inwentaryzacja i rekultywacja gleb zdewastowanych i zdegradowanych			
48	Przywracanie glebom wartości przyrodniczej lub użytkowej (tereny zdegradowane, odłogowane, zachwaszczone przekazać do użytkowania bądź pod tereny zainwestowane, bądź wprowadzenie nasadzeń, czy tylko zabiegów pielęgnacyjnych/porządkowych – indywidualna forma dla danego terenu w nawiązaniu do zagospodarowania otoczenia)	2013 Zadanie ciągłe	Administrator terenu (Wydział Ochrony Środowiska i Rolnictwa jako pomoc merytoryczna)
Cel operacyjny (krótkoterminowy): Ochrona gleb przed erozją wodną i wietrzną			
Cel operacyjny (krótkoterminowy): Przeciwdziałanie degradacji gleb przez czynniki antropogeniczne			
Cel operacyjny (krótkoterminowy): Wykluczenie zabudowy, szczególnie wielkokubaturowej oraz budowy dróg związanych z podcinaniem stoków na terenach zagrożonych powstawaniem osuwisk			
49	Wprowadzenie odpowiednich zapisów w planowaniu przestrzennym	2013 Zadanie ciągłe	Wydział Urbanistyki i Architektury
Cel operacyjny (krótkoterminowy): Realizacja inwestycji mających na celu stabilizację już istniejących osuwisk			
50	Realizacja projektów inwestycyjnych związanych z zabezpieczeniem i stabilizacją osuwisk	2013 Zadanie ciągłe	Wydział Inwestycji i Zarządu Drogami

6. Środki i mechanizmy

Realizacja zadań Programu ochrony środowiska bezpośrednio przekłada się na możliwości finansowe gminy. Wiele z zadań wskazanych do realizacji przekracza możliwości finansowe samorządu terytorialnego dlatego konieczne jest wsparcie finansowe ze źródeł zewnętrznych.

Obecnie w gminie obowiązuje wieloletnia prognoza finansowa (z 2011 roku) obejmująca okres 2011 do 2017 roku. Prognoza finansowa zakłada również pozyskanie środków europejskich też na zadania związane bezpośrednio czy pośrednio z ochroną środowiska jak np. zakup autobusów, rekultywacja składowiska odpadów, termomodernizacja obiektów, budowa dróg gminnych, modernizacja źródeł ciepła. Co roku opracowywany jest budżet gminy uwzględniający dochody i możliwe do poniesienia wydatki związane z realizacją zadań bieżących czy związane z realizacją zadań statutowych. Gmina ma ograniczony wpływ na wielkość dochodów (jedynie ma wpływ na wysokość podatków i opłat lokalnych, w tym głównie podatku od nieruchomości), pozostały dochód gminy to głównie dotacje celowe i przedmiotowe.

W budżecie na 2013 roku w zakresie szeroko rozumianej ochrony środowiska, przewidziano wydatki na:

- dotacje dla organizacji pozarządowych realizujących zadania w temacie: „Ekologia i ochrona zwierząt oraz ochrona dziedzictwa przyrodniczego” (5.500 zł)
- szkolenia dla rolników - tematyka szkoleń obejmuje upowszechnianie zasad dobrej praktyki rolniczej, badania gleb i materiału roślinnego (5.200 zł)
- dotacja przedmiotowa dla Przedsiębiorstwa Komunikacji Miejskiej w Czechowicach - Dziedzicach w wysokości 2.850.000 zł
- bieżące oczyszczanie dróg powiatowych (100.000 zł)
- remonty urządzeń odwadniających drogi (140 000 zł)
- remonty przepustów i obiektów mostowych (130.000 zł),
- czyszczenie urządzeń odwadniających drogi (150.000 zł)
- bieżące oczyszczanie ulic (250.000 zł)
- termomodernizacja budynku Ochotniczej Straży Pożarnej w Bronowie (349.000 zł)
- termomodernizacja PP Nr 6 w Czechowicach-Dziedzicach (740.807 zł)
- remonty kanalizacji deszczowych (120.000 zł)
- czyszczenie kanalizacji deszczowych (90.000 zł)
- przeglądy stanu technicznego i inwentaryzacja kanalizacji deszczowych (90.000 zł)
- wykonanie kanalizacji deszczowej wzdłuż ul. Jasnej (15.000 zł)
- odbiór odpadów komunalnych, gminny punkt selektywnej zbiórki odpadów, odbieranie nieczystości ciekłych (2.999.887 zł)
- usługi pozostałe na wysypisku miejskim (m.in. usługi transportowe, utrzymanie zieleni, prowizja bankowa, wywóz odcieków, pompowanie substancji ropopochodnych) (132.500 zł)
- bieżące oczyszczanie miasta (270.000 zł)
- bieżące utrzymanie zieleni miejskiej (140.000 zł)
- interwencyjne analizy i ekspertyzy w przypadku zagrożenia środowiska (10.000 zł)
- edukacja ekologiczna i propagowania działań proekologicznych (30.000 zł)
- opracowanie aktualizacji waloryzacji przyrodniczej etap II (30.000 zł)
- opracowanie programu ochrony środowiska, prognozy oddziaływania na środowisko (30.000 zł)

W ramach wydatków bieżących w wysokości 7.000 zł zaplanowano przeprowadzenie zabiegów pielęgnacyjnych na pomnikach przyrody. Wydatki w wysokości 5.000 zł zostaną pokryte z dotacji przyznanej ze Śląskiego Urzędu Wojewódzkiego.

Gmina systematycznie prowadzi działania związane z zadaniami wynikającymi z ochrony środowiska, pozyskując na ten cel pożyczki, w tym na:

- „Ograniczenie niskiej emisji w budynkach jednorodzinnych w Gminie Czechowice – Diedzice” – etap II, etap III i etap IV
- „Termomodernizacja wraz z zastosowaniem instalacji kolektorów słonecznych obiektu Gimnazjum Publicznego Nr 1 w Czechowicach - Diedzicach przy ulicy Polnej 33”
- „Termomodernizacja budynku głównego UM...”
- „Termomodernizacja Szkoły Podstawowej Nr 2 w Ligocie”.

Fundusze własne przeznaczone przeznaczane są na bieżącą działalność (jako zadania ciągłe). Natomiast działania jednorazowe, a szczególnie inwestycyjne powinny być dofinansowane ze źródeł zewnętrznych.

Dofinansowanie działań proekologicznych może być realizowane ze środków Narodowego, czy Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej (np. w ramach ograniczania niskiej emisji, czy usuwania azbestu).

Możliwe jest również pozyskiwanie środków z programów narodowych realizowanych w różnych sektorach jak np. Narodowy program przebudowy dróg.

Przedsięwzięcia podejmowane w gminie (głównie inwestycyjne jak np. termomodernizacja obiektów, przebudowa dróg, gospodarka wodno-ściekowa) – mogą starać się o dofinansowanie ze środków unijnych (fundusze strukturalne, inicjatywy Komisji Europejskiej):

- Europejski Fundusz Rozwoju Regionalnego (EFRR),
- Fundusz Spójności,
- Europejski Fundusz Społeczny (akcje prospołeczne – informacyjne).

Gmina korzystać również może z pojawiających się ofert banków (preferencyjne kredyty czy pożyczki).

7. Streszczenie

Zgodnie z wymogami ustawy – Prawo ochrony środowiska, w 2004 roku po raz pierwszy większość gmin opracowała programy ochrony środowiska. Dokumentacje te wykonane były z różną starannością i zawartością merytoryczną, nie zawsze dostosowaną do stanu formalno-prawnego jednostek samorządowych czy możliwości finansowych takich jednostek. Również Gmina Czechowice-Dziedzice opracowała w 2004 roku pierwszy Program ochrony środowiska uwzględniający przede wszystkim wszelkie możliwe zadania do realizacji a mające na celu poprawę jakości środowiska, lecz nie w całości dostosowany do uwarunkowań lokalnych Czechowic-Dziedzic, kompetencji jakie ma gmina jako jednostka samorządu terytorialnego, jak również możliwości finansowych. W związku z powyższym Program ochrony środowiska zaktualizowano w 2009 roku uwzględniając już większe doświadczenie przy opracowywaniu takich dokumentów oraz możliwości bardziej realnego wprowadzania ich w życie – chociaż dalej był to nadmiernie rozbudowany dokument z zadaniami często przekraczającymi kompetencje gminy.

Obecnie w 2013 roku, dostosowując dokumentację z jednej strony do wymogów narzuconych Programem ochrony środowiska dla województwa śląskiego, a z drugiej strony uwzględniając obecny stan środowiska, uwzględniając wymogi przepisów prawnych oraz różnych dokumentów strategicznych – opracowano Program ochrony środowiska dla Gminy Czechowice-Dziedzice na lata 2013-2016 z perspektywą do roku 2020.

Podstawowym materiałem wyjściowym była analiza stanu istniejącego środowiska na terenie gminy. Analiza uwzględnia poszczególne komponenty środowiska z wykorzystaniem nie tylko stwierdzonego stanu w terenie na podstawie wizji, ale z wykorzystaniem informacji i materiałów gromadzonych w różnych jednostkach, w tym dane monitoringowe prowadzone przez Wojewódzkiego Inspektora Ochrony Środowiska w Katowicach. Na stan istniejący środowiska na terenie gminy Czechowice-Dziedzice, oprócz działalności człowieka w latach wcześniejszych, duży wpływ ma położenie geograficzne, co kształtuje zarówno rzeźbę terenu gminy, wpływa na krajobraz, uwarunkowania klimatyczne. Uwarunkowania naturalne bezpośrednio przekładają się na uwarunkowania społeczno-gospodarcze, a np. związane z rozwojem osadnictwa i obecną liczbą mieszkańców gminy, z rozwojem gospodarczym, w tym opartym na surowcach naturalnych. Uwarunkowania naturalne zostały wykorzystane przez człowieka, czasami się do nich dostosowując, a czasami na nie bezpośrednio wpływając jak np. sieć hydrograficzna (z wykorzystaniem wód do celów pitnych i gospodarczych jak zasilanie stawów hodowlanych, czy odprowadzając do wód ścieki), powietrze (wprowadzając gazy i pyły z procesów technologicznych czy grzewczych), powierzchnię ziemi (z wykorzystaniem pod zabudowę mieszkaniową czy rolnictwo i działalność gospodarczą). W efekcie przekształcone zostało środowisko w latach wcześniejszych, ale działalności człowieka dalej korzysta z zasobów środowiska i należy zapewnić możliwość korzystania z środowiska i funkcjonowanie w środowisku przyszłym pokoleniom. Warunki korzystania z środowiska regulują obostrzenia przepisów prawnych, natomiast dokumenty jak przedstawiony Program mają na celu z jednej strony zachować najcenniejsze, jeszcze naturalne walory przyrodnicze dla przyszłych pokoleń, a z drugiej strony stanowią zbiór zadań wskazywanych do realizacji celem poprawy jakości środowiska w komponentach najbardziej przekształconych, a często ponadnormatywnie zanieczyszczonych. Wskazane do realizacji zadania uwzględniają poprawę jakości życia i zamieszkania na terenie gminy, ale nie zapominają o zapewnieniu rozwoju gospodarczego gminy, jednak ten rozwój powinien być zrównoważony, czyli możliwy do realizacji z pewnymi jednak ograniczeniami. Takie też jest cele nadrzędny Programu ochrony środowiska dla województwa śląskiego, do którego

program gminny nawiązuje - rozwój gospodarczy przy poprawie stanu środowiska naturalnego zgodnie z zasadą zrównoważonego rozwoju.

Odnosząc się do stanu istniejącego środowiska na terenie gminy za priorytet ekologiczny uznano:

- poprawę jakości stanu sanitarnego powietrza,
- poprawę jakości wód stojących i płynących,
- zmniejszenie uciążliwości akustycznej,
- zachowanie wartościowych biologicznie terenów.

Dla zrealizowania wyżej wymienionych priorytetów ekologicznych wskazano zadania do realizacji, przy czym należy podkreślić, że wiele z zadań już obecnie jest prowadzonych na terenie gminy, co stanowi duże szanse osiągnięcia celu jakim jest poprawa jakości środowiska, jak np. budowa kanalizacji i skierowanie ścieków do oczyszczalni.

Dla poszczególnych komponentów środowiska wskazano działania do realizacji, zgodne z celami strategicznymi:

- kontynuacja działań związanych z poprawą jakości powietrza oraz ograniczenie zużycie energii i wzrost odnawialnych źródeł
- przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania
- minimalizacja ilości powstających odpadów, wzrost wtórnego wykorzystania i ograniczenie składowania pozostałych odpadów
- zachowanie, odtworzenie i zrównoważone użytkowanie różnorodności biologicznej na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym) oraz georóżnorodności
- przekształcenie terenów przemysłowych i zdegradowanych zgodnie z wymaganiami ekologicznymi oraz uwarunkowaniami społeczno-ekonomicznymi
- zmniejszenie uciążliwości hałasu dla mieszkańców i środowiska poprzez obniżenie jego natężenia do poziomu obowiązujących standardów
- ochrona przed polami elektromagnetycznymi
- ograniczenie ryzyka wystąpienia poważnych awarii przemysłowych oraz minimalizacja ich skutków
- zrównoważona gospodarka zasobami naturalnymi
- racjonalne wykorzystanie zasobów glebowych.

Dla wskazanych w Programie zadań do realizacji konieczna jest współpraca administracji samorządowej, jednostek zarządzających, przedsiębiorców jak również społeczeństwa.

Niektóre działania wymagają jedynie zmiany zachowań czemu ma służyć szeroko rozumiana edukacja ekologiczna. Jednak dużo zadań wymaga nakładów finansowych, często niemożliwych do wygospodarowania jedynie z budżetu gminnego, dlatego ważne jest poszukiwanie wszelkich form dotacji zarówno krajowych (Fundusz Ochrony Środowiska) jak również, a może przede wszystkim unijnych (Programy operacyjne).

Obecnie opracowany Program ochrony środowiska (2013 rok) nawiązuje w zakresie realizowanych zadań do Programów wcześniejszych (2004 rok i aktualizacji z 2009 roku) – poniżej zestawiono porównanie wskazywanych zadań:

Aktualizacja POŚ – 2009 rok	POŚ – 2013 rok
<p>Gospodarka wodno-ściekowa</p> <p>Priorytety:</p> <ul style="list-style-type: none"> - poprawienie jakości wód powierzchniowych oraz ochrona jakości wód podziemnych 	<p>Zasoby wodne</p> <p>Cel strategiczny:</p> <ul style="list-style-type: none"> - Przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód

<ul style="list-style-type: none"> - uporządkowanie gospodarki wodno- ściekowej - wzmocnienie ochrony przeciwpowodziowej - racjonalizacja wykorzystania zasobów wód powierzchniowych i podziemnych 	<p>podziemnych i racjonalizacja ich wykorzystania</p> <p>Cele:</p> <ul style="list-style-type: none"> - Stworzenie zintegrowanego systemu zarządzania gospodarką wodą - Zapewnienie dobrej jakości wody pitnej oraz ochrona jej ujęć - Poprawa jakości wód powierzchniowych i podziemnych - Racjonalne gospodarowanie zasobami wodnymi - Zwiększenie retencji w zlewniach oraz zapobieganie skutkom wezbrań powodziowych - Odtworzenie ciągłości ekologicznej rzek, ochrona naturalnych dolin rzecznych oraz renaturalizacja rzek
<p>Zadania gminy:</p> <ol style="list-style-type: none"> 1 Kontynuacja monitoringu potrzeb w zakresie zabezpieczenia terenu gminy przed powodzią i suszą 2 Kontrola nad pracami związanymi z realizacją projektu regulacji gospodarki wodno-ściekowej na terenie gminy 3 Edukacja oraz propagowanie postaw i zachowań motywujących ludność do oszczędzania wody 4 Propagowanie dobrych praktyk rolniczych wśród rolników w celu zmniejszenia zanieczyszczenia wód 5 Ujmowanie potencjalnych zagrożeń powodziowych w tworzonych i aktualizowanych dokumentach (plan zagospodarowania przestrzennego) 6 Uporządkowanie struktury własnościowej sieci wodnokanalizacyjnej w gminie 7 Coroczne sporządzanie dla Marszałka Województwa sprawozdania z realizacji działań w ramach krajowego programu oczyszczania ścieków komunalnych 8 Opiniowanie wniosków dotyczących pozwoleń wodno prawnych wydawanych dla jednostek z terenu gminy 9 Prowadzenie ewidencji przydomowych oczyszczalni ścieków i zbiorników bezodpływowych oraz kontrola realizacji harmonogramu wywozu nieczystości ciekłych i osadów z szamb i przydomowych oczyszczalni ścieków 10 Uchwalanie Regulaminu dostarczania wody i odprowadzania ścieków, Planu rozwoju i modernizacji sieci wodociągowej i 	<p>Zadania gminy:</p> <ol style="list-style-type: none"> 17 Zrównoważone planowanie i zagospodarowanie przestrzenne dolin rzecznych uwzględniające: <ul style="list-style-type: none"> - zagospodarowanie zbiorników i cieków wodnych w zakresie turystyki - zwiększenie stopnia wykorzystania rzeki dla celów transportowych i retencyjnych 18. Modernizacja i rozbudowa systemów poboru i uzdatniania wody w celu dostosowania jakości wody do picia do standardów UE¹ 19. Budowa nowych oraz modernizacja istniejących sieci wodociągowych polegająca m.in. na: <ul style="list-style-type: none"> - wymianie odcinków sieci wodociągowych azbestowo-cementowych i ołowianych - wymianie zdegradowanych sieci wodociągowych, w których występują znaczne straty wody - budowie i modernizacji urządzeń w przypadku niewłaściwej jakości wody do picia² 20. Wprowadzenie i respektowanie ograniczeń w zagospodarowaniu terenu w obszarach zasilania ujęć wody do picia 21. Sukcesywna modernizacja istniejącej i realizacja nowej sieci kanalizacji deszczowej wraz z urządzeniami podczyszczającymi³ 22. Optymalizacja wykorzystania istniejących oczyszczalni ścieków⁴ 23. Rozpropagowanie budowy oczyszczalni przydomowych w tych miejscach, gdzie jak wynika z planów zagospodarowania przestrzennego brak będzie kanalizacji w okresie perspektywicznym

¹ Zadania dla administratorów ujęć wody, w tym ujęć służących zaopatrzeniu w wodę mieszkańców gminy

² Jw.

³ Jw.

⁴ Jw.

<p>kanalizacyjnej, stawek opłat za wodę oraz ścieki</p>	<p>24. Prowadzenie ewidencji zbiorników bezodpływowych i przydomowych oczyszczalni ścieków i wdrożenie harmonogramu wywozu nieczystości płynnych i osadów ściekowych z przydomowych oczyszczalni</p> <p>25. Ograniczanie spływu zanieczyszczeń powierzchniowych z rolnictwa:</p> <ul style="list-style-type: none"> - wyposażenie w zbiorniki na gnojowice i płyty obornikowe - promocja i stosowania Kodeksu Dobrej Praktyki Rolniczej - promocja "Programu rolnośrodowiskowego" <p>26. Minimalizacja strat wody na przesyle wody wodociągowej (przewody magistralne i lokalne)⁵</p> <p>27. Propagowanie zachowań sprzyjających oszczędzaniu wody przez działania edukacyjno-promocyjne (akcje, kampanie skierowane do wszystkich grup społecznych)</p> <p>28. Wyznaczenie obszarów zalewowych tam, gdzie nie zostały jeszcze wyznaczone</p> <p>29. Retencjonowanie wód opadowych poprzez instalację odpowiednich urządzeń na ciągach kanalizacji deszczowej i rowów melioracyjnych⁶</p> <p>30. Uniemożliwienie zabudowy mieszkalnej i przemysłowej na terenach zalewowych</p>
<p>Gospodarka odpadami Priorytety (PGO z 2008 roku):</p>	<p>Gospodarka odpadami Cel strategiczny:</p> <ul style="list-style-type: none"> - Minimalizacja ilości powstających odpadów, wzrost wtórnego wykorzystania i ograniczenie składowania pozostałych odpadów <p>Cele:</p> <ul style="list-style-type: none"> - Wzmocnienie zarządzania, monitoringu i optymalizacja systemu gospodarki odpadami - Wprowadzenie regionalnego systemu gospodarki odpadami komunalnymi proponowanego w APGO WŚ oraz wdrożenie i rozwój innych niż składowanie technologii zagospodarowania odpadów, w tym technologii biologicznego i termicznego przekształcania - Minimalizacja ilości wytworzonych odpadów oraz sukcesywne zwiększanie udziału odpadów innych niż niebezpieczne i obojętne poddawanych procesom odzysku i unieszkodliwiania poza składowaniem
	<p>Zadania gminy:</p> <p>31. Zastosowanie instrumentów finansowych (np. niższa opłata za odbiór odpadów segregowanych) celem zachęcenia wytwórców do ograniczenia wytwarzania odpadów</p>

⁵ Zadania dla administratora ujęcia wody

⁶ Zadania dla administratora kanalizacją deszczową oraz zarządcy rowami

	<p>32. Zmniejszenie ilości odpadów kierowanych na składowiska poprzez:</p> <ul style="list-style-type: none"> - objęcie umowami/deklaracjami na odbieranie odpadów wszystkich mieszkańców - rozwój selektywnego zbierania odpadów ulegających biodegradacji, wielkogabarytowych, niebezpiecznych ze strumienia odpadów komunalnych, odpadów przydatnych do recyklingu, w tym surowców wtórnych i opakowań <p>33. Uczestnictwo w regionalnym systemie gospodarki odpadami komunalnymi (działania w zakresie zapobiegania powstawaniu odpadów, selektywnego zbierania odpadów komunalnych zgodnie z wytycznymi KPGO 2010, przetwarzania odpadów w celu przygotowania do odzysku lub unieszkodliwiania, składowania przetworzonych zmieszanych odpadów komunalnych oraz budowę regionalnych ZZO)</p> <p>34. Likwidacja dzikich składowisk odpadów komunalnych i ich rekultywacja</p> <p>35. Utrzymanie wymaganych poziomów odzysku i recyklingu zużytego sprzętu oraz osiągnięcie poziomu selektywnego zbierania zużytego sprzętu w wysokości 4 kg / mieszkańca / rok</p> <p>36. Realizacja zapisów „Programu oczyszczania Kraju z Azbestu na lata 2009-2032” oraz prowadzenie akcji informacyjnej o możliwości uzyskania pomocy finansowej na realizację prac związanych z usuwaniem wyrobów zawierających azbest</p>
<p>Powierzchnia ziemi i gleby Priorytety:</p> <ul style="list-style-type: none"> - poprawa jakości ziemi i gleb, ochrona gleb rolniczych oraz racjonalne użytkowanie zasobów naturalnych - rekultywacja terenów przemysłowych, zdegradowanych działalnością człowieka - zalesienia gruntów nieprzydatnych dla rolnictwa 	<p>Tereny przemysłowe Cel strategiczny:</p> <ul style="list-style-type: none"> - Przekształcenie terenów przemysłowych i zdegradowanych zgodnie z wymaganiami ekologicznymi oraz uwarunkowaniami społeczno-ekonomicznymi do 2018 roku <p>Cele:</p> <ul style="list-style-type: none"> - Rewitalizacja terenów przemysłowych i zdegradowanych
<p>Zadania gminy:</p> <ol style="list-style-type: none"> 1. Uwzględnienie w miejscowych planach zagospodarowania przestrzennego wszystkich udokumentowanych złóż wraz z zapisami uniemożliwiającymi ich trwale zainwestowanie 2. Kontynuacja szkoleń dla rolników obejmujących zasady Kodeksu Dobrych Praktyk Rolniczych 3. Promowanie upraw energetycznych 4. Promocja agroturystyki i rolnictwa ekologicznego 5. Tworzenie planów użytkowania gruntów rolnych będących pod wpływem oddziaływania 	

terenów przemysłowych	
	<p>Gleby użytkowane rolniczo</p> <p>Cel strategiczny:</p> <ul style="list-style-type: none"> - Racjonalne wykorzystanie zasobów glebowych <p>Cele:</p> <ul style="list-style-type: none"> - Inwentaryzacja i rekultywacja gleb zdewastowanych i zdegradowanych - Ochrona gleb przed erozją wodną i wietrzną - Przeciwdziałanie degradacji gleb przez czynniki antropogeniczne - Wykluczenie zabudowy, szczególnie wielokubaturowej oraz budowy dróg związanych z podcinaniem stoków na terenach zagrożonych powstawaniem osuwisk - Realizacja inwestycji mających na celu stabilizację już istniejących osuwisk
	<p>Zadania gminy:</p> <p>48. Przywracanie glebom wartości przyrodniczej lub użytkowej (tereny zdegradowane, odłogowane, zachwaszczone przekazać do użytkowania bądź pod tereny zainwestowane, bądź wprowadzenie nasadzeń, czy tylko zabiegów pielęgnacyjnych/porządkowych – indywidualna forma dla danego terenu w nawiązaniu do zagospodarowania otoczenia)</p> <p>49. Wprowadzenie odpowiednich zapisów w planowaniu przestrzennym</p> <p>50. <i>Realizacja projektów inwestycyjnych związanych z zabezpieczeniem i stabilizacją osuwisk⁷</i></p>
<p>Powietrze</p> <p>Priorytety:</p> <ul style="list-style-type: none"> - „Poprawa stanu jakości powietrza” - kontynuacja i koordynacja działań mających na celu poprawę stanu czystości powietrza przez ograniczenie niskiej emisji, zmniejszenie energochłonności obiektów, modernizację układu komunikacyjnego, poprawę stanu dróg, budowę ścieżek rowerowych itp. - „Prowadzenie monitoringu jakości powietrza” – prowadzenie przez odpowiednie jednostki (Wojewódzki Inspektorat Ochrony Środowiska, Wojewódzką Stację Sanitarno-Epidemiologiczną) analizy stanu czystości powietrza na terenie gminy 	<p>Powietrze atmosferyczne</p> <p>Cel strategiczny:</p> <ul style="list-style-type: none"> - Kontynuacja działań związanych z poprawą jakości powietrza oraz ograniczenie zużycia energii i wzrost odnawialnych źródeł <p>Cele:</p> <ul style="list-style-type: none"> - Opracowanie i skuteczna realizacja programów służących ochronie powietrza - Spełnienie wymagań prawnych w zakresie jakości powietrza poprzez ograniczenie emisji ze źródeł powierzchniowych, liniowych i punktowych - Ograniczenie zużycia energii oraz zwiększenie wykorzystania odnawialnych źródeł energii - Wzrost świadomości ekologicznej mieszkańców w zakresie ochrony powietrza
<p>Zadania gminy:</p> <ol style="list-style-type: none"> 1. Termomodernizację budynków użyteczności publicznej oraz modernizacja systemów grzewczych 2. Prowadzenie edukacji ekologicznej młodzieży i dorosłych w zakresie ochrony powietrza 3. Dalsze wdrażanie programu ograniczania 	<p>Zadania gminy:</p> <ol style="list-style-type: none"> 1. Wdrażanie działań naprawczych wynikających z Programu ochrony powietrza 2. Aktualizacja Programu ograniczenia niskiej emisji 3. Opracowanie planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe z

⁷ Zadanie dla właściciela terenu

<p>niskiej emisji (dofinansowanie działań modernizacyjnych indywidualnych systemów grzewczych)</p> <ol style="list-style-type: none"> 4. Poprawa stanu technicznego dróg, modernizacja nawierzchni dróg gminnych 5. Budowa i organizacja tras rowerowych 6. Promowanie źródeł ciepła opartych na wykorzystaniu energii odnawialnej 7. Ujmowanie zapisów dotyczących ochrony powietrza w dokumentach planistycznych, lokalnym prawie 	<p>uwzględnieniem racjonalizacji zużycia energii i promowania rozwiązań zmniejszających zużycie energii</p> <ol style="list-style-type: none"> 4. Opracowanie planu działania na rzecz efektywnego zarządzania energią i ograniczania emisji gazów cieplarnianych 5. Podłączenie budynków do sieci ciepłowniczej 6. Zmiana systemu ogrzewania na bardziej efektywny ekologicznie i energetycznie, w tym wymiana ogrzewania węglowego na gazowe, olejowe lub inne bardziej ekologiczne 7. Modernizacja istniejących kotłowni 8. Przebudowa, modernizacja/ poprawa stanu technicznego dróg 9. Utrzymanie czystości dróg, chodników, placów w celu ograniczenia emisji wtórnej (czyszczenie metodą moką) 10. Ograniczenie emisji z transportu (w tym rozwój komunikacji zbiorowej "przyjaznej dla użytkownika", prowadzenie odpowiedniej polityki parkingowej w centrach wymuszającej ograniczenia korzystania z samochodów) 11. Termomodernizacja budynków 12. Wdrażanie projektów z zastosowaniem odnawialnych i alternatywnych źródeł energii lub zwiększenie udziału energii z odnawialnych źródeł w lokalnym bilansie energetycznym poprzez wdrożenie działań wynikających z Programu wykorzystania odnawialnych źródeł energii na terenach nieprzemysłowych województwa śląskiego, w tym: wykorzystanie biogazu (wdrożenie Programu budowy biogazowni rolniczych przy założeniu powstania do roku 2020 co najmniej jednej biogazowni w każdej gminie), wykorzystanie biomasy (np. wprowadzanie upraw energetycznych na terenach zrekultywowanych w celu zapewnienia dodatkowego nośnika energii), wykorzystanie energii słonecznej, wykorzystanie energii wiatru, zastosowanie pomp ciepła, wykorzystanie energii wód kopalnianych, wykorzystanie energii spadku wód, wykorzystanie wód geotermalnych 13. Działania promocyjne i edukacyjne w odniesieniu do możliwości wykorzystania innych alternatywnych źródeł energii (w tym m.in. przeprowadzenie kampanii informacyjnej przekazującej pełną i precyzyjną informację na temat korzyści wynikających z budowy biogazowni) 14. Działania promocyjne i edukacyjne w odniesieniu do korzystania z transportu publicznego 15. Działania promocyjne i edukacyjne w odniesieniu do kształtowania pozytywnych
---	--

	<p>postaw mieszkańców w zakresie poszanowania energii</p> <p>16. Działania promocyjne i edukacyjne w odniesieniu do uświadamiania mieszkańcom zagrożenia jakie stanowi spalanie odpadów w piecach domowych</p>
<p>Hałas</p> <p>Priorytety:</p> <ul style="list-style-type: none"> - „Zapewnienie mieszkańcom dobrego klimatu akustycznego” – realizowane głównie przez polepszenie stanu technicznego dróg oraz skoordynowanie wszystkich dokumentów planistycznych i strategicznych na poziomie gminy 	<p>Hałas</p> <p>Cel strategiczny:</p> <ul style="list-style-type: none"> - Zmniejszenie uciążliwości hałasu dla mieszkańców i środowiska poprzez obniżenie jego natężenia do poziomu obowiązujących standardów <p>Cele:</p> <ul style="list-style-type: none"> - Monitoring narażenia mieszkańców na ponadnormatywny hałas - Ograniczenie uciążliwości akustycznej dla mieszkańców
<p>Zadania gminy:</p> <ol style="list-style-type: none"> 1. Dalsza modernizacja dróg gminnych 2. Uwzględnianie potrzeb w zakresie ochrony przed hałasem w aktualizacjach studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowego planu zagospodarowania przestrzennego 3. Prowadzenie akcji edukacyjnych zwiększających świadomość mieszkańców o zagrożeniach związanych z nadmiernym hałasem 	<p>Zadania gminy:</p> <ol style="list-style-type: none"> 38. Modernizacja środków transportu w celu ich wyciszenia (wymiana taboru autobusowego) 39. Opracowywanie planów zagospodarowania przestrzennego z uwzględnieniem poziomu hałasu, zwłaszcza ze szczególnym uwzględnieniem lokalizacji nowych dróg, jak i lokalizacji centrów handlowych oraz lokalizacji budownictwa mieszkaniowego w sąsiedztwie już istniejących tras komunikacyjnych oraz wprowadzenie zapisów odnośnie standardów akustycznych dla poszczególnych terenów 40. Przeprowadzenie edukacji ekologicznej ze szczególnym naciskiem na: <ul style="list-style-type: none"> - promocję komunikacji zbiorowej - promocję proekologicznego korzystania z samochodów na odcinkach stanowiących dojazd do większych miast: <ul style="list-style-type: none"> - Carpooling (jazda z sąsiadem), - Eco-driving (ekojazda), styl jazdy, - promocję pojazdów „cichych”. - promocja właściwego planowania przestrzennego
<p>Promieniowanie niejonizujące</p> <p>Priorytety:</p> <ul style="list-style-type: none"> - Ochrona środowiska naturalnego przed nadmiernym promieniowaniem niejonizującym 	<p>Pola elektromagnetyczne</p> <p>Cel strategiczny:</p> <ul style="list-style-type: none"> - Ochrona przed polami elektromagnetycznymi <p>Cele:</p> <ul style="list-style-type: none"> - Monitoring poziomów pól elektromagnetycznych
<p>Zadania gminy:</p> <ol style="list-style-type: none"> 1. Wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów poświęconych ochronie przed polami elektromagnetycznymi 2. Prowadzenie akcji edukacyjnych zwiększających świadomość mieszkańców o zagrożeniach związanych z promieniowaniem niejonizującym 	<p>Zadania gminy:</p> <ol style="list-style-type: none"> 41. Preferowanie nisko konfliktowych lokalizacji źródeł promieniowania elektromagnetycznego 42. Opracowanie planów zagospodarowania przestrzennego z uwzględnieniem zagrożeń powstawania pól elektromagnetycznych

<p>Przyroda</p> <p>Priorytety:</p> <ul style="list-style-type: none"> - Kształtowanie zrównoważonego, ekologicznego modelu gminy, z poszanowaniem istniejących walorów przyrodniczych, krajobrazowych i kulturowych - Kształtowanie funkcji rekreacyjnych o znaczeniu lokalnym i ponadlokalnym na bazie istniejących zasobów przyrodniczych (przy zachowaniu równowagi ekologicznej w obszarach przyrodniczo cennych) - Ochrona wartości kulturowych, w szczególności zabytkowych założeń zieleni, kulturowych parków wraz z podnoszeniem różnorodności krajobrazu 	<p>Ochrona przyrody</p> <p>Cel strategiczny:</p> <ul style="list-style-type: none"> - Zachowanie, odtworzenie i zrównoważone użytkowanie różnorodności biologicznej na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym) oraz georóżnorodności <p>Cele:</p> <ul style="list-style-type: none"> - Pogłębianie i udostępnianie wiedzy o zasobach przyrodniczych - Stworzenie prawno-organizacyjnych warunków i narzędzi dla ochrony przyrody - Zachowanie lub odtworzenie właściwej struktury i stanu ekosystemów i siedlisk
<p>Zadania gminy:</p> <ol style="list-style-type: none"> 1. Realizacja zieleni urządzonej w ramach rekreacyjno- wypoczynkowego zagospodarowania terenów przyrodniczo cennych i atrakcyjnych krajobrazowo 2. Tworzenie małoobszarowych form ochrony przyrody (zespoły przyrodniczo-krajobrazowe, użytki ekologiczne, rezerваты) 3. Obejmowanie ochroną prawną ostoi flory, rzadkich siedlisk przyrodniczych znajdujących się na terenie gminy 4. Objęcie ochroną drzew – propozycji pomników przyrody, konserwacje proponowanych i istniejących pomników przyrody 5. Tworzenie sieci ścieżek przyrodniczo-dydaktycznych w obrębie obszarów przyrodniczo cennych i atrakcyjnych krajobrazowo 6. Zagospodarowanie i rewaloryzacja parków 7. Przebudowa zieleni przyulicznej dróg miejskich: nowe nasadzenia, bieżąca pielęgnacja zieleni wysokiej 8. Promocja działań i inicjatyw proekologicznych promujących walory środowiska przyrodniczego o charakterze cyklicznym (Dzień Ziemi) 9. Rewitalizacja istniejących zasobów terenów zieleni miejskiej oraz tworzenie jej nowych form (dodatkowe nasadzenia, tworzenie klombów) 10. Ujmowanie w nowych lub aktualizowanych planach zagospodarowania przestrzennego konieczności ochrony cennych siedlisk przyrodniczych i krajobrazu kulturowego na terenie gminy 	<p>Zadania gminy:</p> <ol style="list-style-type: none"> 37. Rewitalizacja terenów przemysłowych w kierunku leśnym wraz z niezbędnymi zmianami zapisów miejscowych planów zagospodarowania przestrzennego
	<p>Zasoby naturalne</p> <p>Cel strategiczny:</p> <ul style="list-style-type: none"> - Zrównoważona gospodarka zasobami naturalnymi <p>Cele:</p>

	- Minimalizacja strat w eksploatowanych złożach oraz ochrona przed zainwestowaniem uniemożliwiającym ich eksploatację
	Zadania gminy: 46. Współdziałanie organów administracji publicznej w tworzeniu studiów uwarunkowań i kierunków zagospodarowania przestrzennego z uwzględnieniem kopalin i ich ochroną przed trwałym zainwestowaniem nie górniczym na całym obszarze woj. śląskiego 47. Wzmocnienie ochrony niezagospodarowanych złóż kopalin w procesie planowania przestrzennego
Edukacja ekologiczna Priorytety: - „Wzrost świadomości ekologicznej mieszkańców gminy” – działania te mają prowadzić do wykształcenia świadomego i odpowiedzialnego społeczeństwa w zakresie ochrony przyrody, jest to zadanie długoterminowe, swoim zasięgiem wybiegające daleko w przyszłość, możliwe do osiągnięcia głównie poprzez intensyfikację aktualnych działań w zakresie edukacji ekologicznej	
Zadania gminy: 1. Udostępnianie informacji o środowisku i działaniach proekologicznych w gminie 2. Promocja działań proekologicznych 3. Wspieranie szkolnej oraz pozaszkolnej edukacji ekologicznej dla młodzieży (warsztaty i wycieczki ekologiczne), realizacja szkoleń, kursów, wydawnictw, konkursów, akcji podnoszących świadomość ekologiczną społeczeństwa 4. Tworzenie sieci ścieżek przyrodniczo-dydaktycznych, szlaków pieszych i rowerowych w obrębie obszarów przyrodniczo cennych i atrakcyjnych krajobrazowo 5. Szkolenia i pokazy praktyczne dla rolników i działkowców w zakresie gospodarki ekologicznej, Dobrej Praktyki Rolniczej, programów środowiskowych itp. 6. Weryfikacja planów zagospodarowania przestrzennego pod kątem wymagań znowelizowanych przepisów i Programu Ochrony Środowiska	
	Przeciwdziałanie powstawaniu awarii przemysłowych Cel strategiczny: - Ograniczenie ryzyka wystąpienia poważnych awarii przemysłowych oraz minimalizacja ich skutków Cele: - Zmniejszenie zagrożenia oraz minimalizacja skutków w przypadku wystąpienia awarii

	<ul style="list-style-type: none"> - Zapewnienie bezpiecznego transportu substancji niebezpiecznych - Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych
	<p>Zadania gminy:</p> <p>43. Wyprowadzenie transportu materiałów niebezpiecznych z terenów o największej gęstości zaludnienia oraz stref ochronnych ujęć wody pitnej - poprzez opracowanie alternatywnych objazdów⁸</p> <p>44. Wyznaczanie i budowa miejsc postojowych dla pojazdów przewożących materiały niebezpieczne⁹</p>

Przewidziane w Programie zadania do realizacji dla gminy odnoszą się przede wszystkim do zadań które może wykonywać (lub w które może ingerować) jednostka samorządu terytorialnego. Zadania inwestycyjne gminy to zadania w zakresie terenów i obiektów należących czy zarządzanych przez gminę (nie obejmują one realizacji zadań nowych, a kwalifikowanych do przedsięwzięć znacząco oddziaływujących na środowisko). Zadania inwestycyjne realizowane przez gminę to zadania stanowiące kontynuację zadań już prowadzonych, w tym wyznaczonych w POŚ z 2009 roku, a do nich należą:

- kontynuowanie prac związanych z budową kanalizacji na terenie gminy (zadania: 18, 19, 21, 22, 26, 29),
- prowadzenie prac remontowo-modernizacyjnych na drogach gminnych (zadania: 8, 9, 44),
- remonty i modernizacje obiektów gminnych (wymiana ogrzewania, docieplenia, usuwanie azbestu, montaż kolektorów słonecznych itd. – zakres prac indywidualnie dobrany dla danego obiektu, w miarę potrzeb i możliwości finansowych gminy), w tym również związanych z kontynuacją Programu ograniczenia niskiej emisji (zadania: 1, 2, 3, 4, 5, 6, 7, 10, 11, 12, 13, 14, 15, 16, 38).

Większość zadań gminy to zadania pozainwestycyjne, a odnoszące się do:

- wprowadzania odpowiednich zapisów w miejscowych planach zagospodarowania przestrzennego (zadania: 17, 20, 28, 30, 49, 39, 41, 42, 46, 47, 43),
- edukacja, promocja, szkolenia, informacja, doradztwo itd. – działań z różnych dziedzin powiązanych z środowiskiem (zadania: 23, 25, 27, 40),
- działania ciągłe, jako zadania jednostek samorządu terytorialnego (zadania: 24, 31, 32, 33, 35, 36, 1),
- zadania które można zaliczyć do działań porządkowych, realizowanych bądź systematycznie, bądź w miarę potrzeb (zadania: 34, 48, 37).

Realizacja na terenie gminy przedsięwzięć kwalifikowanych zgodnie z rozporządzeniem Rady Ministrów z dnia 9 listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2010 roku Nr 213, poz. 1397, zmiana w Dz. U. z 2013 roku poz. 817) jest możliwa na terenach już przekształconych przez człowieka (często zdegradowanych), które w studium uwarunkowań i kierunków zagospodarowania przestrzennego mają wskazaną funkcję przemysłową, a w szczególności wyznaczone są w miejscowych planach zagospodarowania przestrzennego. Na obszarach gdzie nie obowiązują

⁸ Zadanie bardziej dla administratora drogami krajowymi, wojewódzkimi, powiatowymi

⁹ Zadanie dla administratora drogami krajowymi (raczej nie na terenie gminy)

miejscowe plany zagospodarowania przestrzennego, na wniosek inwestora, każdorazowo uzgadniana jest możliwość realizacji inwestycji ze względu na położenie wobec terenów cennych przyrodniczo, wobec terenów narażonych na podtopienia czy zalania, wobec terenów mieszkaniowych.

Obecnie, jak i w zakresie czasowym (2013-2016) objętym Programem ochrony środowiska, nie przewiduje się realizacji nowych przedsięwzięć mogących znacząco oddziaływać na środowisko – dla istniejących przedsięwzięć Program wskazuje ogólne kierunki działań, które ograniczają oddziaływanie na środowisko (zmniejszenie emisji gazów i pyłów wprowadzanych do powietrza, zmniejszenie emisji hałasu, segregacja odpadów, oczyszczanie ścieków i wód opadowych traktowanych jako ścieki, zachowanie powierzchni biologicznie czynnej, rekultywacja terenów zdegradowanych).