

POWIAT PSZCZYŃSKI

**PROGNOZA ODDZIAŁYWANIA
NA ŚRODOWISKO
PROGRAMU OCHRONY ŚRODOWISKA
DLA POWIATU PSZCZYŃSKIEGO
NA LATA 2012-2015
Z PERSPEKTYWĄ DO ROKU 2018**

Czerwiec 2012 r.

**PROGNOZA ODDZIAŁYWANIA
NA ŚRODOWISKO
PROGRAMU OCHRONY ŚRODOWISKA
DLA POWIATU PSZCZYŃSKIEGO
NA LATA 2012-2015
Z PERSPEKTYWĄ DO ROKU 2018**

Zespół autorski:

mgr Agnieszka Sakowicz

mgr Marcin Kotwicz

EKOTEREN Pracownia Ochrony Środowiska
ul. Armii Krajowej 40
42-700 Lubliniec

SPIS TREŚCI

1. WSTĘP	str. 4
2. INFORMACJE O ZAWARTOŚCI I GŁÓWNYCH CELACH PROGRAMU ORAZ POWIĄZANIACH Z INNYMI DOKUMENTAMI	str. 5
2.1. Zawartość Programu	str. 5
2.2. Główne cele Programu	str. 7
3. METODY ZASTOSOWANE PRZY SPORZĄDZENIU PROGNOZY	str. 7
3.1. Przyjęta metodyka prowadzenia analiz i ocen	str. 7
3.2. Podstawy prawne oraz wykorzystane materiały źródłowe	str. 8
4. PROPOZYCJE METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROGRAMU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA	str. 12
5. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO	str. 16
6. ANALIZA ISTNIEJĄCEGO STANU ŚRODOWISKA ORAZ POTENCJALNYCH ZMIAN TEGO STANU W PRZYPADKU BRAKU REALIZACJI PROGRAMU	str. 16
6.1. Ocena stanu środowiska powiatu pszczyńskiego	str. 16
6.2. Potencjalne zmiany stanu środowiska w przypadku braku realizacji Programu	str. 20
7. ISTNIEJĄCE PROBLEMY OCHRONY ŚRODOWISKA ISTOTNE Z PUNKTU WIDZENIA REALIZACJI PROJEKTU PROGRAMU W SZCZEGÓLNOŚCI DOTYCZĄCE OBSZARÓW PODLEGAJĄCYCH OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16 KWIETNIA 2004 R. O OCHRONIE PRZYRODY	str. 21
8. CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU MIĘDZYNARODOWYM LUB KRAJOWYM, ISTOTNE Z PUNKTU WIDZENIA PROGRAMU ORAZ SPOSOBY, W JAKICH TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA PROGRAMU	str. 22
8.1. Cele ochrony środowiska ustanowione na szczeblu międzynarodowym lub krajowym	str. 22
8.2. Sposób uwzględnienia celów i problemów ochrony środowiska	str. 29
9. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA NA ŚRODOWISKO, W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE, ŚREDNIOTERMINOWE, STAŁE I CHWILOWE	str. 34
10. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROGRAMU W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU	str. 41
11. PRZEDSTAWIENIE ROZWIĄZAŃ ALTERNATYWNYCH DO ROZWIĄZAŃ ZAWARTYCH W PROGRAMIE BIORĄC POD UWAGĘ CELE I GEOGRAFICZNY ZASIĘG DOKUMENTU ORAZ PRZEDMIOT OCHRONY I INTEGRALNOŚĆ OBSZARU NATURA 2000	str. 42
12. STRESZCZENIE PROGNOZY W JĘZYKU NIESPECJALISTYCZNYM	str. 42

1. WSTĘP

Prognoza oddziaływania na środowisko (dalej Prognoza) Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012-2015 z perspektywą do roku 2018 (dalej Program) została sporządzona w wyniku realizacji zapisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 z późn. zm.).

Zakres i treść prognozy zostały opracowane zgodnie z wymogami art. 51 i 52 ww. ustawy oraz z uzgodnieniami zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko, określonymi pismem Regionalnego Dyrektora Ochrony Środowiska w Katowicach z dnia 10.04.2012r., znak: WOOS.411.72.2012.BM oraz Państwowego Wojewódzkiego Inspektora Sanitarnego w Katowicach z dnia 12.04.2012 r., znak: NS-NZ.042.49.2012.MD.

Niniejsza prognoza zawiera:

- 1) informacje o zawartości, głównych celach Programu oraz jego powiązaniach z innymi dokumentami,
- 2) analizę istniejącego stanu środowiska,
- 3) analizę istniejących problemów ochrony środowiska istotnych z punktu widzenia realizacji projektowanego dokumentu, w szczególności dotyczących obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody oraz obszarów Natura 2000,
- 4) odniesienie do celów ochrony środowiska ustanowionych na szczeblu międzynarodowym, wspólnotowym i krajowym, istotnych z punktu widzenia projektowanego dokumentu, oraz opis sposobów, w jakich te cele zostały uwzględnione podczas opracowywania dokumentu,
- 5) analizę rozwiązań alternatywnych do rozwiązań zawartych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod dokonania oceny prowadzącej do tego wyboru, w tym wskazania napotkanych trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy biorąc pod uwagę cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony obszarów Natura 2000 oraz integralność tych obszarów,
- 6) przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszarów Natura 2000 oraz integralność tego obszaru, a także na środowisko, a w szczególności na:
 - różnorodność biologiczną,
 - ludzi,
 - zwierzęta i rośliny,
 - wodę i powietrze,
 - powierzchnię ziemi i krajobraz,
 - zasoby naturalne, zabytki i dobra materialne,
- 7) informacje o możliwym transgranicznym oddziaływaniu na środowisko,
- 8) opis przyjętych rozwiązań mających na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu, w szczególności na cele i przedmiot ochrony obszarów Natura 2000 oraz integralność tych obszarów,

- 9) informacje o metodach zastosowanych przy sporządzaniu prognozy,
- 10) propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego studium oraz częstotliwości jej przeprowadzania,
- 11) streszczenie sporządzone w języku niespecjalistycznym.

Informacje zawarte w prognozie zostały opracowane stosownie do stanu wiedzy i metod oceny oraz dostosowane do zawartości i stopnia szczegółowości Programu.

Europejskim odpowiednikiem prognozy jest, zgodnie z nazewnictwem przyjętym w Dyrektywie 2001/42/WE w sprawie ceny oddziaływania niektórych planów i programów na środowisko, raport o oddziaływaniu na środowisko, którego szczegółowe wymagania określa Aneks I do wyżej wymienionej Dyrektywy. Implementowane do ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko zapisy Dyrektywy 2001/42/WE wyczerpują zakres prognozy w rozumieniu wymogów prawa unijnego.

2. INFORMACJE O ZAWARTOŚCI I GŁÓWNYCH CELACH PROGRAMU ORAZ POWIĄZANIACH Z INNYMI DOKUMENTAMI

2.1. Zawartość Programu

Program Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012-2015 z perspektywą do roku 2018 wykonany został zgodnie z art. 17 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity - Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.).

Struktura dokumentu nawiązuje do struktury *Programu Ochrony Środowiska dla Województwa Śląskiego do roku 2013 z uwzględnieniem perspektywy do roku 2018* i jest następująca:

Tabela 1. Zawartość Programu.

1.	INFORMACJE WSTĘPNE
1.1.	Cel i zakres opracowania
1.2.	Metodyka sporządzenia opracowania
1.3.	Wykaz pojęć i skrótów
2.	DANE WEJŚCIOWE DO PROGRAMU I STAN ŚRODOWISKA W POWIECIE
2.1.	Uwarunkowania środowiskowe
2.2.	Dokumenty strategiczne powiązane z programem
2.3.	Ocena realizacji celów dotychczasowego programu ochrony środowiska
2.4.	Diagnoza stanu środowiska
2.4.1.	Powietrze atmosferyczne (P)
2.4.1.1.	Ocena jakości powietrza atmosferycznego

2.4.1.2.	Źródła zanieczyszczeń
2.4.1.3.	Niska emisja
2.4.1.4.	Emisja z sektora przemysłowego oraz zakładów gospodarki komunalnej
2.4.1.5.	Emisja komunikacyjna
2.4.1.6.	Odnawialne źródła energii
2.4.2.	Zasoby wodne (W)
2.4.2.1.	Wody powierzchniowe
2.4.2.1.1.	Ocena jakości wód powierzchniowych
2.4.2.2.	Wody podziemne
2.4.2.2.1.	Ocena jakości wód podziemnych
2.4.2.3.	Urządzenia gospodarki wodno-ściekowej
2.4.2.3.1.	Zaopatrzenie ludności w wodę
2.4.2.3.2.	Kanalizacja i oczyszczanie ścieków
2.4.3.	Gospodarka odpadami (O)
2.4.3.1.	Odpady z sektora komunalnego
2.4.3.2.	Odpady z sektora gospodarczego oraz pozostałe odpady, w tym odpady niebezpieczne
2.4.4.	Przyroda i krajobraz (PK)
2.4.4.1.	Obszary i obiekty chronione
2.4.4.1.1.	Park krajobrazowy
2.4.4.1.2.	Rezerваты przyrody
2.4.4.1.3.	Obszary Natura 2000
2.4.4.1.4.	Użytki ekologiczne
2.4.4.2.	Lasy i tereny zieleni
2.4.5.	Gleby (G)
2.4.6.	Zasoby naturalne (ZN)
2.4.6.1.	Kopaliny
2.4.6.2.	Zakłady górnicze
2.4.6.3.	Odształcenia powierzchni terenu spowodowane działalnością górniczą
2.4.7.	Tereny przemysłowe i zdegradowane (TP)
2.4.8.	Hałas i oddziaływanie pól elektromagnetycznych (HE)
3.	STRATEGIA OCHRONY ŚRODOWISKA - PRIORYTETY EKOLOGICZNE, CELE I KIERUNKI OCHRONY ŚRODOWISKA
3.1.	Powietrze atmosferyczne (P)
3.2.	Zasoby wodne (W)
3.3.	Gospodarka odpadami (O)
3.4.	Przyroda i krajobraz (PK)
3.5.	Gleby (G)
3.6.	Zasoby naturalne (ZN)
3.7.	Tereny przemysłowe i zdegradowane (TP)
3.8.	Hałas i oddziaływanie pól elektromagnetycznych (HE)
4.	PLAN OPERACYJNY NA LATA 2012-2015 Z UWZGLĘDNIENIEM PERSPEKTYWY DO 2018 ROKU

5.	ZAGADNIENIA SYSTEMOWE
5.1.	Zarządzanie programem
5.2.	Monitoring realizacji programu
6.	ASPEKTY FINANSOWE REALIZACJI PROGRAMU
7.	WYTYCZNE DO SPORZĄDZANIA GMINNYCH PROGRAMÓW OCHRONY ŚRODOWISKA
8.	STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

2.2. Główne cele Programu

Celem Programu jest realizacja założeń dokumentów strategicznych kraju, ze szczególnym uwzględnieniem *Programu Ochrony Środowiska dla Województwa Śląskiego do roku 2013 z uwzględnieniem perspektywy do roku 2018* oraz *Polityki Ekologicznej Państwa w latach 2009-2012 z perspektywą do roku 2016*. Program jest powiązany tematycznie oraz w zakresie realizacji wspólnych celów z tymi dokumentami.

Program jest trzecią edycją dokumentu programowego określającego zadania w zakresie ochrony środowiska na terenie Powiatu Pszczyńskiego i stanowi aktualizację dokumentu przyjętego Uchwałą nr XXVI/178/08 Rady Powiatu Pszczyńskiego z dnia 26 listopada 2008 r. Aktualizację tą należy postrzegać jako potrzebę dopasowania celów, priorytetów i kierunków działań do aktualnego stanu środowiska i wymagań wynikających z nowych przepisów ochrony środowiska UE oraz aktualnej sytuacji społeczno-gospodarczej powiatu i planów rozwojowych w tym zakresie. Wybór priorytetów ekologicznych dokonano w oparciu o diagnozę stanu poszczególnych komponentów środowiska na terenie powiatu, uwarunkowań zewnętrznych i wewnętrznych oraz wymagań prawnych w zakresie jakości środowiska.

Zarówno strategię długoterminową jak i założenia planu operacyjnego zadań na lata 2012-2015 z perspektywą do 2018 r. przeprowadzono w podziale na dziedziny:

- Powietrze atmosferyczne (P)
- Zasoby wodne (W)
- Gospodarka odpadami (O)
- Przyroda i krajobraz (PK)
- Gleby (G)
- Zasoby naturalne (ZN)
- Tereny przemysłowe i zdegradowane (TP)
- Hałas i oddziaływanie pól elektromagnetycznych (HE).

3. METODY ZASTOSOWANE PRZY SPORZĄDZANIU PROGNOZY

3.1. Przyjęta metodyka prowadzenia analiz i ocen

Informacje zawarte w niniejszej prognozie oddziaływania na środowisko, o których mowa w art. 51 Ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie

środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 z późn. zm.), zostały opracowane stosownie do stanu współczesnej wiedzy oraz dostosowane do zawartości i stopnia szczegółowości ocenianego Programu. Do oceny skutków realizacji celów i kierunków działań przyjętych w Programie zastosowano metodę macierzy oddziaływania. Ocena dotyczyła wpływu na główne typy ekosystemów i komponenty środowiska przyrodniczego. Dla zidentyfikowanych negatywnych oddziaływań na środowisko przyrodnicze i zdrowie człowieka, zaproponowano rozwiązania mające na celu zapobieganie lub ograniczanie oddziaływań. W trakcie prac nad prognozą zebrano i przeanalizowano materiały źródłowe dotyczące przyrody obszaru powiatu pszczyńskiego. Zidentyfikowano możliwe skutki wynikające z realizacji Programu, a następnie określono i oceniono wpływ zmian. Podstawowym elementem procedury była ocena czy oddziaływania są negatywne. Podstawowymi kryteriami wspomagającymi były:

- redukcja różnorodności biologicznej,
- zagrożenie lub strata rzadkich, chronionych lub zagrożonych gatunków,
- transformacja krajobrazu,
- redukcja nieodnawialnych zasobów naturalnych.

Podczas sporządzania niniejszej prognozy nie napotkano na takie trudności, które uniemożliwiłyby identyfikację zagrożeń i ogólną ocenę ich wpływu na środowisko i zdrowie ludzi.

3.2. Podstawy prawne oraz wykorzystane materiały źródłowe

Podstawy prawne

- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627 z późn. zm.),
- Ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. z 2008 r., Nr 199, poz. 1227 z późn. zm.),
- Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229 z późn. zm.),
- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2004 r. Nr 92, poz. 880 z późn. zm.),
- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2001 r. Nr 62, poz. 628 z późn. zm.),
- Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (Dz. U. z 2011 r. Nr 163, poz. 981),
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 1995 r. Nr 16, poz. 78, z późn. zm.),
- Ustawa z dnia 28 września 1991 r. o lasach (Dz. U. z 1991 r. Nr 101, poz. 444 z późn. zm.),
- Ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. z 1997 r. Nr 54, poz. 348, z późn. zm.),
- Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 1996 r., Nr 132, poz. 622 z późn. zm.),
- Ustawa z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz o zmianie niektórych ustaw (Dz. U. z 2011 r., Nr 152, poz. 897 z późn. zm.),
- Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz. U. z 2007 r., Nr

75, poz. 493 z późn. zm.),

- Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2001 r., Nr 72, poz. 747 z późn. zm.),
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r., Nr 80, poz. 717 z późn. zm.),
- Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. z 2002 r. Nr 165, poz. 1359),
- Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. 2006 r. Nr 137, poz. 984 z późn. zm.),
- Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2007 r. Nr 120, poz. 826),
- Rozporządzenie Ministra Środowiska z dnia 17 grudnia 2008 r. w sprawie dokonywania oceny poziomów substancji w powietrzu (Dz. U. z 2009 r. Nr 5, poz. 31),
- Rozporządzenie Ministra Środowiska z dnia 9 listopada 2011 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych (Dz. U. z 2011 r. Nr 257, poz. 1545),
- Rozporządzenie Ministra Środowiska z dnia 9 listopada 2011 r. w sprawie klasyfikacji stanu ekologicznego, potencjału ekologicznego i stanu chemicznego jednolitych części wód powierzchniowych (Dz. U. z 2011 r. Nr 258, poz. 1549),
- Rozporządzenie Ministra Środowiska z dnia 15 listopada 2011 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U. z 2011 r. Nr 258, poz. 1550),
- Rozporządzenie Ministra Środowiska z dnia 4 października 2002 r. w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych (Dz. U. z 2002 r., Nr 176, poz. 1455),
- Rozporządzeniem Ministra Środowiska z dnia 27 listopada 2002 r. warunkami, jakim powinny odpowiadać wody powierzchniowe wykorzystane do zaopatrzenia ludności w wodę przeznaczoną do spożycia Dz. U. z 2002 r., nr 204, poz. 1728),
- Rozporządzenie Ministra Środowiska z dnia 26 lipca 2002 r. w sprawie rodzajów instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości (Dz. U. z 2002 r. Nr 122, poz. 1055),
- Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. z 2003 r. Nr 192, poz. 1883),
- Rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz.U. z 2011 r., Nr 25, poz. 133 z późn. zm.);

- Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej roślin (Dz.U. z 2012 r., Nr 0, poz. 81),
- Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt (Dz.U. z 2011 r., Nr 237, poz. 1419),
- Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów objętych ochroną (Dz.U. z 2004 r., Nr 168, poz. 1765),
- Komisja Europejska 2005. Ocena planów i przedsięwzięć znacząco oddziałujących na obszary Natura 2000. Wytyczne metodyczne dotyczące przepisów Artykułu 6(3) i (4) Dyrektywy Siedliskowej 92/43/EWG. Komisja Europejska, DG Środowisko, listopad 2001. Przekład – WWF Polska,
- Dyrektywa Ptasia - Dyrektywa Rady z dnia 2 kwietnia 1979 r. nr 79/409/EWG w sprawie ochrony dzikich ptaków (Dz. Urz. WE L 103 z 25.4.1979 z późn. zm.),
- Dyrektywa Siedliskowa - Dyrektywa Rady z dnia 21 maja 1992 r. nr 92/43/EWG w sprawie ochrony naturalnych siedlisk oraz dzikich zwierząt i roślin (Dz. Urz. WE L 206 z 22.7.1992 z późn. zm.),
- Ramowa Dyrektywa Wodna - dyrektywa z 23 października 2000 r. nr 2000/60/WE ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej,
- Dyrektywa 2004/35/WE Parlamentu Europejskiego i Rady z dnia 21 kwietnia 2004 r. w sprawie odpowiedzialności za środowisko w odniesieniu do zapobiegania i zaradzania szkodom wyrządzonym środowisku naturalnemu,
- Dyrektywa 2006/21/WE Parlamentu Europejskiego i Rady z dnia 15 marca 2006 r. w sprawie gospodarowania odpadami pochodzącymi z przemysłu wydobywczego.

Literatura i materiały źródłowe

- Aktualizacja Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2008-2011 z perspektywą na lata 2012-2015, Pszczyna 2008 r.,
- Informacja WIOŚ o stanie środowiska na terenie powiatu pszczyńskiego wg danych za rok 2009 r., Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2010.
- Informacja WIOŚ o stanie środowiska na terenie powiatu pszczyńskiego wg danych za rok 2010 r., Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2011.
- Raport o stanie środowiska w województwie śląskim w 2008 roku. Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2009.
- Raport o stanie środowiska w województwie śląskim w 2009 roku. Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2010.
- Raport o stanie środowiska w województwie śląskim w 2010 roku. Wojewódzki Inspektorat Ochrony Środowiska w Katowicach, 2011.
- Kleczkowski A.S., 1990. Mapa obszarów głównych zbiorników wód podziemnych (GZWP) w Polsce wymagających szczególnej ochrony, 1: 500 000, AGH, Kraków.

- Monitoring gatunków i siedlisk przyrodniczych ze szczególnym uwzględnieniem specjalnych obszarów ochrony siedlisk Natura 2000 – faza druga. Raport końcowy. 2008. Instytut Ochrony Przyrody PAN – Kraków, Główny Inspektorat Ochrony Środowiska, 2009.
- Program małej retencji dla województwa śląskiego. Śląski Zarząd Melioracji i Urządzeń Wodnych w Katowicach. Katowice, 2002.
- SDF obszarów Natura 2000; www.mos.gov.pl.
- Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016, Ministerstwo Środowiska, Warszawa 2008 r.
- Program Ochrony Środowiska dla Województwa Śląskiego do roku 2013 z uwzględnieniem perspektywy do roku 2018, Katowice 2010 r.
- Sprawozdanie z realizacji Planu Gospodarki Odpadami dla Powiatu Pszczyńskiego za lata 2007-2008, Pszczyna 2009 r.
- Sprawozdanie z realizacji Planu Gospodarki Odpadami dla Powiatu Pszczyńskiego za lata 2009-2010, Pszczyna 2011 r.
- Raport z wykonania Programu Ochrony Środowiska dla Powiatu Pszczyńskiego za lata 2007-2008, Pszczyna 2010 r.
- Raport z wykonania Programu Ochrony Środowiska dla Powiatu Pszczyńskiego za lata 2009-2010, Pszczyna 2011 r.
- Aktualizacja Planu Gospodarki Odpadami dla Powiatu Pszczyńskiego na lata 2008-2011 z perspektywą na lata 2012-2015, Pszczyna 2008 r.
- Program Likwidacji Azbestu dla Powiatu Pszczyńskiego, Pszczyna 2006 r.
- Plan Rozwoju Lokalnego Powiatu Pszczyńskiego na lata 2007 – 2013, Pszczyna 2007 r.
- Programu usuwania azbestu z terenu województwa śląskiego do roku 2032 – Załącznik do Uchwały Zarządu Województwa Śląskiego Nr 1258 /49/IV/2011 z dnia 19 maja 2011 r.
- Program Oczyszczania Kraju z Azbestu na lata 2009–2032 – Załącznik do Uchwały Rady Ministrów z dnia 14 lipca 2009 r.
- Program ochrony powietrza dla stref województwa śląskiego, w których stwierdzone zostały ponadnormatywne poziomy stężenie substancji w powietrzu - Załącznik do uchwały Nr III/52/15/2010 Sejmiku Województwa Śląskiego z dnia 16 czerwca 2010 r.
- Strategia Ochrony Przyrody Województwa Śląskiego na lata 2011 – 2030.
- Strategia Rozwoju Województwa Śląskiego „Śląskie 2020”.
- Program ochrony środowiska przed hałasem dla województwa śląskiego na lata 2009-2013.
- Bilans Zasobów Kopaliny i Wód Podziemnych w Polsce wg stanu na 31 XII 2010 r. PIG. Warszawa 2011.

4. PROPOZYCJE METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROGRAMU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA

Metoda analizy skutków realizacji postanowień Programu prowadzona będzie w ramach raportów z wykonania Programu. Na podstawie art. 18 ustawy Prawo ochrony środowiska organ wykonawczy Powiatu zobowiązany jest do sporządzania co 2 lata raportów z wykonania Programu Ochrony Środowiska i przedstawiania go Radzie Powiatu. Raport z wykonania Programu powinien zawierać ocenę:

- stopnia wykonania określonych zadań,
- stopnia realizacji przyjętych celów,
- rozbieżności pomiędzy przyjętymi celami i zadaniami, a ich wykonaniem oraz analizę tych rozbieżności.

Dla prawidłowej oceny realizacji Programu zaleca się opierać na wskaźnikach stanu środowiska, presji na środowisko oraz reakcji (działań zapobiegawczych) wskazanych w poniższej tabeli.

Tabela 2. Wskaźniki monitoringu realizacji Programu.

Lp.	Element monitoringu	Wskaźnik	Stan wejściowy (na koniec 2010 r.)
POWIETRZE ATMOSFERYCZNE (P)			
wskaźniki stanu			
1.	Jakość powietrza	Pył zawieszony PM10	C
		Pył zawieszony PM 2,5	C
		Dwutlenek siarki	C
		Dwutlenek azotu	A
		Tlenki azotu	A
		Tlenek węgla	A
		Benzen	A
		Ozon	C
		Ołów	A
		Kadm	A
		Nikiel	A
		Arsen	A
		Benzo(a)piren	C
wskaźniki presji			
2.	Emisja zanieczyszczeń pyłowych do powietrza z zakładów szczególnie uciążliwych	Ogółem [Mg/rok]	180
		Ze spalania paliw [Mg/rok]	138
		Węglowo-grafitowe, sadza [Mg/rok]	1
3.	Emisja zanieczyszczeń gazowych do powietrza z	Ogółem [Mg/rok]	308 900
		SO ₂ [Mg/rok]	343

Lp.	Element monitoringu	Wskaźnik	Stan wejściowy (na koniec 2010 r.)
	zakładów szczególnie uciążliwych	NO _x [Mg/rok]	364
		CO [Mg/rok]	236
		CO ₂ [Mg/rok]	204 830
wskaźniki reakcji			
4.	Ludność korzystająca z sieci gazowej w % ogółem ludności	Ludność [%]	68,1
5.	Zanieczyszczenia pyłowe zatrzymane w urządzeniach do redukcji	[Mg/rok]	26 200
6.	Zanieczyszczenia gazowe zatrzymane w urządzeniach do redukcji	[Mg/rok]	-
ZASOBY WODNE (W)			
wskaźniki stanu			
7.	Jakość wód powierzchniowych	Klasy jakości wód / stan potencjał ekologiczny	III (umiarkowana) w 1 punkcie pomiarowym
8.	Jakość wód zbiornika Goczałkowickiego	Klasy jakości wód	A3
9.	Jakość wód podziemnych	Klasy jakości wód	IV w 1 punkcie pomiarowym II w 1 punkcie pomiarowym
10.	Ładunki zanieczyszczeń w ściekach komunalnych po oczyszczeniu	BZT5 [kg/rok]	34 328
		ChZT [kg/rok]	176 262
		Zawiesina [kg/rok]	46 572
		Azot ogólny [kg/rok]	51 729
		Fosfor ogólny [kg/rok]	2 118
11.	Ładunki zanieczyszczeń w ściekach przemysłowych odprowadzanych do wód lub do ziemi	BZT5 [kg/rok]	1 958
		ChZT [kg/rok]	8 026
		Zawiesina [kg/rok]	2 770
		Chlorki i siarczany [kg/rok]	142 798
		Fenole lotne [kg/rok]	4
		Azot ogólny [kg/rok]	914
		Fosfor ogólny [kg/rok]	76
wskaźniki presji			
12.	Zużycie wody na potrzeby gospodarki i ludności	Przemysł [dam ³ /rok]	1 667
		Ludność [dam ³ /rok]	4 478,7
13.	Ludność korzystająca z wodociągów w % ogółem ludności	Ludność [%]	96,6
14.	Ludność korzystająca z sieci kanalizacyjnej w % ogółem ludności	Ludność [%]	53,6

Lp.	Element monitoringu	Wskaźnik	Stan wejściowy (na koniec 2010 r.)
15.	Ludność korzystająca z oczyszczalni ścieków w % ogółem ludności	Ludność [%]	68,3
wskaźniki reakcji			
16.	Nakłady na gospodarkę ściekową i ochronę wód	[tys. zł]	33 950,7
17.	Liczba komunalnych oczyszczalni ścieków	biologicznych [szt.]	3
		z podwyższonym usuwaniem miogenów [szt.]	6
18.	Liczba przemysłowych oczyszczalni ścieków	mechanicznych [szt.]	2
		biologicznych [szt.]	1
		z podwyższonym usuwaniem miogenów [szt.]	1
19.	Stopień oczyszczania ścieków przemysłowych i komunalnych	Ścieki przemysłowe i komunalne oczyszczane w % ścieków wymagających oczyszczania [%]	96,5
GOSPODARKA ODPADAMI (O)			
wskaźniki stanu			
20.	Budynki mieszkalne objęte zbieraniem odpadów z gospodarstw domowych	Liczba budynków [szt.]	16 331
21.	Odpady komunalne	Zmieszane odpady komunalne zebrane w ciągu roku [Mg]	26 208,02
wskaźniki presji			
22.	Wytworzone odpady komunalne	Ilość wytworzonych odpadów komunalnych [tys. Mg]	
23.	Odpady wytworzone odpadów w sektorze gospodarczym	Ilość wytworzonych odpadów [tys. Mg]	3 065,3
24.	Powierzchnia terenów składowania odpadów nie zrekultywowana	Powierzchnia terenów [ha]	148,6
wskaźniki reakcji			
25.	Odzysk odpadów z sektora gospodarczego	Ilość odpadów z sektora gospodarczego poddanych odzyskowi [tys. Mg]	3 050,4
PRZYRODA I KRAJOBRAZ (PK)			
wskaźniki stanu			
26.	Lesistość	Udział lasów w powierzchni powiatu ogółem [%]	27,9
27.	Powierzchnie chronione	Ogółem obszary prawnie chronione (bez obszarów Natura2000) [ha]	1 061,9
		Powierzchnia rezerwatów przyrody ogółem [ha]	819,0
		Powierzchnia parków krajobrazowych [ha]	220,0
		Obszary chronionego krajobrazu [ha]	0

Lp.	Element monitoringu	Wskaźnik	Stan wejściowy (na koniec 2010 r.)
		Powierzchnia użytków ekologicznych [ha]	22,9
		Pomniki przyrody [szt.]	33
ZASOBY NATURALNE (ZN)			
wskaźniki presji			
28.	Działalność górnicza	Liczba obszarów górniczych wyznaczonych na terenie powiatu	11
		Liczba obszarów górniczych wyznaczonych na terenie powiatu w ramach których prowadzona jest eksploatacja węgla kamiennego	6
GLEBY (G)			
wskaźniki presji			
29.	Gleby użytkowane rolniczo	Powierzchnia użytków rolnych [ha]	19 038,8
wskaźniki reakcji			
30.	Utrzymywanie gruntów rolnych w dobrej kulturze rolnej	Powierzchnia użytków rolnych [ha]	18 643,3
31.	Monitoring jakości gleb	Liczba punktów w których badano jakość gleb	0
TERENY POPRZEMYSŁOWE I ZDEGRADOWANE (TP)			
wskaźnik presji			
32.	Tereny zdegradowane	Ilość zarejestrowanych obszarów zgłoszonych przez gminy, powiat do bazy wojewódzkiej (RSIP)	zgłoszono 6 terenów
		Powierzchnia obszarów	-
wskaźnik reakcji			
33.	Tereny zrekultywowane	Ilość [szt.]	-
		Powierzchnia obszarów [szt.]	-
HAŁAS I ODDZIAŁYWANIE PÓL ELEKTROMAGNETYCZNYCH (HE)			
wskaźnik stanu			
34.	Monitoring hałasu	Liczba punktów monitoringu hałasu [szt.]	-
		Liczba punktów kontrolnych Powiatu z przekroczeniami norm hałasu [szt.]	-
35.	Monitoring pól elektromagnetycznych	Liczba punktów monitoringu oddziaływania pól elektromagnetycznych [szt.]	-
wskaźnik presji			
36.	Liczba pojazdów	Liczba pojazdów samochodowych zarejestrowanych w powiecie pszczyńskim [szt.]	64 946
		Samochody osobowe na 1000 ludności	484

5. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO

Program jest dokumentem strategii ekologicznej Powiatu Pszczyńskiego. Z uwagi na proekologiczny charakter Programu nie ma podstaw do prognozowania znaczących negatywnych oddziaływań na środowisko. Nie przewiduje się, by realizacja zadań wynikających z Programu mogła powodować negatywne transgraniczne oddziaływania na środowisko, mogące objąć terytorium innych państw.

6. ANALIZA ISTNIEJĄCEGO STANU ŚRODOWISKA ORAZ POTENCJALNYCH ZMIAN TEGO STANU W PRZYPADKU BRAKU REALIZACJI PROGRAMU

6.1. Ocena stanu środowiska powiatu pszczyńskiego

Położenie

Powiat Pszczyński położony jest w Województwie Śląskim. W skład powiatu wchodzi następujące gminy: Pszczyna, Goczałkowice-Zdrój, Kobiór, Miedźna, Pawłowice, Suszec. Od północy graniczy z powiatem mikołowskim, tyskim, bieruńsko-lędzińskim, od wschodu z powiatem oświęcimskim, od południa z powiatem bielskim i cieszyńskim, od zachodu Żorami i Jastrzębiem Zdrój. W południowej części znajduje się Zbiornik Goczałkowicki.

Powietrze atmosferyczne

Wyniki klasyfikacji strefy śląskiej (do której należy powiat pszczyński) za 2010 r. przedstawiają się następująco:

a) ze względu na ochronę zdrowia:

- klasa wynikowa **A** dla zanieczyszczeń takich jak dwutlenek azotu, benzen, ołów, tlenek węgla, arsen, kadm i nikiel;
- klasa wynikowa **C** dla pyłu zawieszonego PM10 i PM2,5, dwutlenku siarki, ozonu oraz benzo(a)pirenu;

b) ze względu na ochronę roślin

- klasa wynikowa **A** dla tlenków azotu i dwutlenku siarki,
- klasa wynikowa **D2** w związku z przekroczeniem poziomu docelowego ozonu wyrażonego w AOT 40* na stacji tła regionalnego.

Do głównych przyczyn wystąpienia przekroczeń pyłu zawieszonego PM10, PM2,5, SO₂ i benzo(a)pirenu należą:

- w okresie zimowym - emisja z indywidualnego ogrzewania budynków,
- w okresie letnim - bliskość głównych dróg z intensywnym ruchem,
- emisja wtórna zanieczyszczeń pyłowych z powierzchni odkrytych, np. dróg, chodników, boisk,
- niekorzystne warunki meteorologiczne, występujące podczas powolnego rozprzestrzeniania się emitowanych lokalnie zanieczyszczeń, w związku z małą prędkością wiatru (poniżej 1,5m/s)
- napływ zanieczyszczenia z innej strefy lub spoza kraju.

Wody powierzchniowe i podziemne

Do najważniejszych rzek powiatu należą Wisła wraz z lewostronnym dopływem Pszczynka. Wisła przepływa po południowej i południowo-wschodniej granicy powiatu. Rzeka Pszczynka wraz z dopływami: Dokawą i Korzenicą przepływa w centralnej części powiatu. Głównym zbiornikiem wodnym jest Zbiornik Goczałkowicki. Stanowi on jedno z głównych źródeł zaopatrzenia w wodę GOP oraz spełnia istotną rolę w zakresie ochrony przeciwpowodziowej. Jakość wód powierzchniowych powiatu pszczyńskiego w 2010 r. badano (monitoring WIOŚ) w 2 punktach. Dobry potencjał ekologiczny jakości wód stwierdzono w punkcie Mała Wisła na wpływie do zbiornika Goczałkowickiego. W drugim badanym punkcie, Potok Zbytkowski ujście do Małej Wisły, grupę wskaźników fizykochemicznych sklasyfikowano poniżej stanu dobrego, co wynikało z przekroczonych wartości granicznych dla BZT₅ oraz azotu amonowego i Kjeldahla. W grupie substancji szczególnie szkodliwych dla środowiska wodnego potencjał dobry odnotowano w obu monitorowanych punktach. W roku 2009 na terenie powiatu pszczyńskiego przeprowadzono również badania wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia. Badania te przeprowadzono w jednym punkcie pomiarowym, na Małej Wiśle w miejscu wpływu do Zbiornika Goczałkowickiego. Woda otrzymała kategorię A₃ – została zakwalifikowana jako woda wymagająca wysokosprawnego uzdatniania fizycznego i chemicznego. Badania wody Zbiornika Goczałkowickiego przeprowadzone w 2010 r. w rejonie upustów dennych wykazały, iż woda pod kątem jakości wody przeznaczonej do spożycia została zakwalifikowana do kategorii A₃, jako woda wymagająca wysokosprawnego uzdatniania fizycznego i chemicznego.

Stan czystości wód podziemnych badany był w 2010 r. w 2 punktach pomiarowych: w Miedznej i Piasku. Wodę w punkcie w Miedznej, w czwartorzędowym poziomie wodonośnym, zakwalifikowano do klasy IV. Natomiast wodę w punkcie w Kobiórze w czwartorzędowym poziomie wodonośnym, zakwalifikowano do klasy II.

Formy ochrony przyrody

Powierzchnia obszarów prawnie chronionych na terenie powiatu pszczyńskiego wynosi 1 061,9 ha, tj. 21,4% powierzchni. W skład obszarów i obiektów chronionych na terenie powiatu pszczyńskiego wchodzi:

- fragment Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich wraz z otuliną,
- 2 rezerwaty przyrody: Żubrowisko, Babczyna Dolina,
- 3 obszary Natura 2000: fragment obszaru Natura 2000: Dolina Górnej Wisły PLB 240001, obszar Natura 2000 Zbiornik Goczałkowicki - Ujście Wisły i Bajerki (PLH PLH240039), fragment obszaru Natura 2000: Stawy w Brzeszczach (PLB120009),
- użytek ekologiczny: Zapadź w gminie Miedzna,
- 33 pomniki przyrody.

Park Krajobrazowy Cysterskie Kompozycje Krajobrazowe Rud Wielkich w powiecie pszczyńskim obejmuje niewielki fragment gminy Suszec. Są to tereny chronione ze względu na popularyzację walorów przyrodniczych, krajobrazowych i kulturowych.

Rezerwat przyrody Żubrowisko powołany został w celu ochrony gatunkowej żubra (*Bison bonasus* L.).

Rezerwat przyrody Babczyna Dolina ustanowiony został dla objęcia ochroną zespół boru trzcinnikowego z wieloma gatunkami mszaków i roślin naczyniowych głównie higrofitów i hydrofitów.

Obszar Natura 2000 Dolina Górnej Wisły (PLB 240001) - Obszar Specjalnej Ochrony Ptaków Natura 2000 o powierzchni 24 740,2 ha. W powiecie pszczyńskim obejmuje fragment gminy Goczałkowice-Zdrój, ponadto usytuowany jest w obszarach gmin Chybie, Skoczów, Dębowiec i Strumień. Obszar obejmuje Zbiornik Goczałkowicki i przyległe stawy hodowlane. Łącznie na terenie ostoi zidentyfikowano 29 gatunków ptaków wymienionych w Załączniku I Dyrektywy Ptasiej, m.in. są to gatunki lęgowe w ilości przekraczającej 1% wielkości populacji krajowej: bączek (PCK), bąk (PCK), dzierzba czarnoczelna (PCK), mewa czarnogłowa, rybitwa białowąsa (PCK), rybitwa rzeczna, rybitwa czarna, szablodziób, ślepowron (PCK), cyranka, czernica, kokoszka, krakwa, krwawodziób, perkoz dwuczuby, płaskonos, sieweczka rzeczna, śmieszka, zausznik. W wysokim zagęszczeniu występują: bocian biały, mucholówka białoszyja, krzyżówka, głowienka, łyska, perkozek. W okresie wędrówek występuje co najmniej 1% populacji szlaku wędrówkowego perkoz dwuczuby, czapli białej i płaskonosy.

Obszar Natura 2000 Zbiornik Goczałkowicki - Ujście Wisły i Bajerki (PLH PLH240039) - Obszar Specjalnej Ochrony Natura 2000 o powierzchni 1 650,30 ha. W skład ostoi wchodzi południowo-zachodni fragment Zbiornika Goczałkowickiego wraz z uchodzącą do niego rzeką Wisłą jak również brzeg zbiornika w przyujściowym odcinku rzeki Bajerki. Obszar ostoi stanowi ważne miejsce występowania gatunków zwierząt związanych ze środowiskiem wodnym i wodno-ładowym, wymienionych w Załączniku II Dyrektywy Siedliskowej. Stwierdzono tu stałą populację piskorza, która wykorzystuje zarówno w zbiornik jak i przyujściowe rozlewiska i starorzecza Wisły i Bajerki. Liczna jest populacja kumaka nizinnego, spotykane są także inne gatunki płazów rzadkich i zagrożonych w skali kraju np. traszkę grzebieniastą. Cały zbiornik, Wisła oraz Bajerka stwarzają doskonałe siedlisko dla wydry. zaliczyć należy rzadko występujące w Polsce fitocenozy z masowym udziałem salwinii pływającej i żabiścieku pływającego oraz bardzo liczne występowanie ptaków wodno-błotnych. Zbiorowiska typowo wodne zajmują łącznie niewielką powierzchnię roślinności wodno-szuwarowej zbiornika, wynoszącą poniżej 10%.

Obszar Natura 2000 Stawy w Brzeczach (PLB120009) - Obszar Specjalnej Ochrony Ptaków o łącznej powierzchni 3 066,0 ha. W obszarze powiatu pszczyńskiego obejmuje dolinę Wisły we wschodniej części gminy Miedźna. W obszarze znajdują się kompleksy stawów hodowlanych, położone po obu stronach rzeki Wisły. W ostoi występuje co najmniej 14 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 5 gatunków z Polskiej Czerwonej Księgi (PCK). W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej następujących gatunków ptaków: bączek (PCK), czapla purpurowa (PCK), rybitwa białowąsa (PCK), ślepowron (PCK), kokoszka, krakwa, krwawodziób, śmieszka, zausznik; stosunkowo wysoką liczebność osiąga: bąk (PCK), rybitwa czarna i perkoz dwuczuby.

Na terenie powiatu pszczyńskiego istnieje 1 użytek ekologiczny. Ochroną objęto obszar torfowiska przejściowego i niskiego o powierzchni 22,86 ha na terenie gminy Miedźna.

Lasy

Lasy i grunty leśne powiatu pszczyńskiego zajmują 13 566 ha, co stanowi 27,9% jego powierzchni.

Zasoby naturalne

Głównymi surowcami obszaru powiatu pszczyńskiego są węgiel kamienny z towarzyszącym metanem oraz borowiny i solanki. Złoże węgla kamiennego znajduje się pod całym obszarem powiatu. Złoże wód leczniczych występuje w południowej części powiatu. Na terenie powiatu zlokalizowane są dwie kopalnie węgla kamiennego: KWK Pniówek na terenie gminy Pawłowice i KWK Krupiński na terenie gminy Suszec. Obie kopalnie należą do Jastrzębskiej Spółki Węglowej S.A. W obszarze powiatu znajduje się obecnie 12 obszarów górniczych:

Tabela 3. Obszary górnicze występujące w obrębie powiatu pszczyńskiego.

Nazwa obszaru	Nazwa złoża	Kopalina
Czechowice II	Silesia	węgiel kamienny
Goczałkowice Zdrój	Goczałkowice-Zdrój	wody lecznicze
Rudołtówce	Rudołtówce	torfy
Brzeszcze II	Brzeszcze	węgiel kamienny
Jastrzębie Górne I	Zofiówka	węgiel kamienny
Krzyżowice II	Pniówek	węgiel kamienny
Szeroka I	Borynia	węgiel kamienny
Łąka	Łąka	surowce ilaste ceramiki budowlanej
Łąka II	Łąka II	surowce ilaste ceramiki budowlanej
Suszec III	Krupiński	węgiel kamienny
Suszec III – Gola	Suszec III	kruszywa naturalne
Wola I	Czczcott - Wschód	węgiel kamienny

Obszary przemysłowe i zdegradowane

Występowanie obszarów przemysłowych wymagających działań rewitalizacyjnych na terenie powiatu pszczyńskiego wynika głównie z istnienia na tym terenie przemysłu górniczego (degradacja powierzchni ziemi spowodowana wydobyciem węgla kamiennego), a także przemian gospodarczych które spowodowały zaprzestanie pewnych form działalności gospodarczej i utratę dotychczasowej funkcji. Do najważniejszych terenów wymagających działań rewitalizacyjnych należą:

- 1) nieczynna linia kolejowa i wyrobiska położone obok kopalni Piast Ruch II w gminie Miedźna,
- 2) teren nieczynnej oczyszczalni ścieków w Pawłowicach,
- 3) zbiornik retencyjno-dozujący Rontok Duży, który wykorzystywany był do roku 2003 jako osadnik zawiesiny mechanicznej zawartej w wodach dołowych słonych odprowadzanych na powierzchnię na terenie gminy Pszczyna,
- 4) nieczynne place – Suszec,
- 5) wyrobiska pocegielniane w Pszczynie.

Gleby

Na terenie powiatu pszczyńskiego występują głównie gleby bielcowe, brunatne powstałe na utworach piaszczystych, piaskach słabogliniastych oraz glinach lekkich i glinach średnich. Badania jakości gleb w zakresie ich odczynu przeprowadzone w latach 2007 – 2008 przez Okręgową Stację Chemiczno-Rolniczą w Gliwicach wykazały duże zakwaszenie gleb - z przewagą gleb lekko kwaśnych i kwaśnych (69%), bardzo kwaśnych (16%) i obojętnych (12%)

Klimat akustyczny, promieniowanie elektromagnetyczne

Hałas

Badania hałasu komunikacyjnego na terenie powiatu pszczyńskiego prowadzone były przez WIOŚ w 2007 r. w 2 punktach usytuowanych w Pszczynie (przy skrzyżowaniu ul. Dworcowej i Kopernika oraz przy ul. Cieszyńskiej). W obu punktach pomiarowych stwierdzono przekroczenia dopuszczalnych norm, co było efektem:

- wzrostu natężenia ruchu pojazdów,
- braku naturalnych ekranów dźwiękochłonnych (naturalne pasy zieleni),
- złego stanu nawierzchni dróg i złego stanu technicznego pojazdów.

Badaniami hałasu komunikacyjnego dla potrzeb „Programu ochrony środowiska przed hałasem dla województwa śląskiego na lata 2009-2013 dla terenów poza aglomeracjami, położonych wzdłuż dróg krajowych, ekspresowych, autostrad i linii kolejowych (zaliczonych do obiektów, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach), na których eksploatacja spowodowała negatywne oddziaływanie akustyczne, tj. przekroczone zostały dopuszczalne poziomy hałasu w środowisku, określone wskaźnikiem hałasu L_{DWN} i L_N ” objęte były w ostatnich latach tereny położone wzdłuż drogi krajowej DK 1. Badania te wykazały, iż izolacje dopuszczalnych poziomów hałasu są oddalone o około 600 m od drogi.

Oddziaływanie pól elektromagnetycznych

Oddziaływanie pól elektromagnetycznych w 2010 r., (badania WIOŚ) na terenie powiatu pszczyńskiego kontrolowane były w 3 punktach (linie energetyczne) w których nie stwierdzono występowania poziomów pól elektromagnetycznych o wartościach przekraczających poziomy dopuszczalne.

6.2. Potencjalne zmiany stanu środowiska w przypadku braku realizacji Programu

W przypadku braku realizacji Programu można zakładać, że stan środowiska ulegnie pogorszeniu w stosunku do stanu istniejącego obecnie. Wszystkie działania przewidziane do realizacji w ramach Programu mają na celu poprawę stanu środowiska. Natomiast poprawa jakości środowiska wpłynie pozytywnie na standard życia mieszkańców i ich zdrowie. Do potencjalnych zmian stanu środowiska w przypadku braku realizacji Programu należą:

- utrwalanie oraz występowanie negatywnych tendencji w zakresie jakości środowiska:
 - pogorszenie jakości powietrza,
 - pogorszenie jakości wód powierzchniowych i podziemnych w związku ze zwiększonym wytwarzaniem ścieków i niekontrolowanym ich odprowadzaniem,

- utrata bioróżnorodności na terenach cennych przyrodniczo,
- degradacja gleb,
- degradacja walorów krajobrazu,
- zwiększenie narażenia mieszkańców na ponadnormatywne natężenia hałasu i pól elektromagnetycznych,
- pogorszenie jakości życia mieszkańców.

7. ISTNIEJĄCE PROBLEMY OCHRONY ŚRODOWISKA ISTOTNE Z PUNKTU WIDZENIA REALIZACJI PROJEKTU PROGRAMU W SZCZEGÓLNOŚCI DOTYCZĄCE OBSZARÓW PODLEGAJĄCYCH OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16 KWIETNIA 2004 R. O OCHRONIE PRZYRODY

W poniższych zestawieniach przedstawiono istniejące główne problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu:

W zakresie związanym z ochroną powietrza:

- przekroczenia poziomów dopuszczalnych substancji w powietrzu dla: pyłu zawieszonego PM10, PM2,5, dwutlenku azotu, benzo(a)pirenu, ozonu,
- emisja powierzchniowa (emisja niska), szczególnie z palenisk domowych i lokalnych kotłowni, stanowiąca główną przyczynę niedotrzymania standardów imisyjnych dla pyłu PM10, benzo(a)pirenu,
- emisja komunikacyjna pochodząca ze środków transportu,
- ograniczone możliwości dotacji dla osób fizycznych, chcących zainwestować w instalacje OZE (kolektory słoneczne, pompy ciepła),
- wciąż niewystarczająca świadomość ekologiczna społeczeństwa w zakresie konieczności ochrony powietrza (stosowanie niskich gatunków węgla w piecach przydomowych, spalanie śmieci).

W zakresie związanym z ochroną wód:

- niewystarczające skanalizowanie obszarów zabudowanych,
- odprowadzanie niedostatecznie oczyszczonych ścieków z sektora komunalnego i przemysłowego do wód i do ziemi,
- braki w infrastrukturze odprowadzającej i oczyszczającej wody opadowe,
- spływy powierzchniowe pochodzące ze źródeł rolniczych.

W zakresie związanym z gospodarką odpadami:

- brak objęcia wszystkich mieszkańców zorganizowanym systemem zbierania odpadów komunalnych,
- zbyt niski postęp w selektywnym zbieraniu odpadów komunalnych, w tym odpadów niebezpiecznych występujących w strumieniu zmieszanych odpadów komunalnych,
- wciąż jeszcze niewystarczająca świadomość ekologiczna społeczeństwa w zakresie właściwego postępowania z wytwarzanymi odpadami.

W zakresie związanym z ochroną przyrody i krajobrazu:

- rosnąca presja przekształcania gruntów rolnych i leśnych na grunty budowlane zwłaszcza na obszarach o wysokich walorach przyrodniczych i krajobrazowych,
- możliwy brak akceptacji społecznej dla tworzenia nowych form ochrony przyrody,
- brak uchwalonych wieloletnich planów ochrony - dokumentów określających zasady ochrony walorów oraz dopuszczalne formy zagospodarowania przestrzennego dla obszarów Natura 2000,
- brak akceptacji społecznej dla ochrony zasobów o dużych walorach przyrodniczych,
- rozdrobnienie lasów prywatnych.

W zakresie związanym z ochroną gleb:

- nadmierne zakwaszenie gleb.

W zakresie ochrony zasobów naturalnych:

- prowadzona eksploatacja górnicza.

W zakresie terenów przemysłowych, zdegradowanych i znajdujących się pod wpływem oddziaływania górniczego

- brak pełnej inwentaryzacji terenów zdegradowanych i przemysłowych,
- brak sprawnego systemu egzekwowania odpowiedzialności za tereny przemysłowe i zdegradowane.

W zakresie związanym z zanieczyszczeniem środowiska hałasem i oddziaływaniem pól elektroenergetycznych:

- wzrost zagrożenia hałasem komunikacyjnym,
- wzrost liczby miejsc generowania promieniowania elektromagnetycznego poprzez rozwój telefonii komórkowej.

8. CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU MIĘDZYNARODOWYM LUB KRAJOWYM, ISTOTNE Z PUNKTU WIDZENIA PROGRAMU ORAZ SPOSOBY, W JAKICH TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA PROGRAMU

8.1. Cele ochrony środowiska ustanowione na szczeblu międzynarodowym lub krajowym

A) Cele ochrony środowiska ustanowione na szczeblu wspólnotowym

Konwencja o różnorodności biologicznej

Konwencja sporządzona została w Rio de Janeiro dnia 5 czerwca 1992 r. (Dz. U. 2002, Nr 184, poz. 1532). W 1996 roku Polska przyjęła na siebie wszystkie zobowiązania wynikające z tego dokumentu. W Konwencji czytamy: „podstawowym wymogiem dla ochrony różnorodności biologicznej jest ochrona ekosystemów i naturalnych środowisk in-situ oraz utrzymanie i restytucja zdolnych do życia populacji gatunków w ich naturalnych środowiskach.” Dla zapisów Programu istotne są zapisy artykułu 8, 10 i 14 Konwencji:

„Każdą Umawiającą się Stroną, w miarę możliwości i potrzeb:

- (...) obejmuje odpowiednimi regulacjami i zarządza zasobami biologicznymi ważnymi dla zachowania różnorodności biologicznej zarówno na obszarach objętych ochroną, jak i poza ich granicami, mając na względzie zapewnienie ochrony tych zasobów i zrównoważone ich użytkowanie;

- (...) wspiera ochronę ekosystemów i naturalnych siedlisk oraz utrzymanie zdolnych do życia populacji gatunków w ich naturalnym otoczeniu;
- (...) dąży do zapewnienia niezbędnych warunków umożliwiających zharmonizowanie stosowanych praktyk użytkowania różnorodności biologicznej z zasadami jej ochrony i zrównoważonym użytkowaniem jej elementów;
- (...) wprowadza odpowiednie procedury wymagające wykonania oceny oddziaływania na środowisko proponowanych projektów, które mogą mieć istotne negatywne skutki dla różnorodności biologicznej.

Konwencja o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk

Konwencja sporządzona została w Bernie dnia 19 września 1979 r. (Dz. U. 1996, Nr 58, poz. 263).

Konwencja została ratyfikowana przez Polskę w 1995 roku. Celem konwencji (artykuł 1) jest „ochrona gatunków dzikiej fauny i flory oraz ich siedlisk naturalnych...”.

Dla zapisów Programu istotne są zapisy artykułu 2, 3 i 4 Konwencji:

- „Umawiające się strony podejmą niezbędne środki, aby zachować populację dzikiej fauny i flory na poziomie, który odpowiada w szczególności wymaganiom ekologicznym, naukowym i kulturowym lub też dostosować populacje tych gatunków do tego poziomu, uwzględniając jednocześnie wymagania gospodarcze i potrzeby rekreacyjne oraz potrzeby zagrożonych lokalnie podgatunków, odmian lub form.”
- „Każda z umawiających się stron podejmie działania mające na celu wdrożenie krajowej polityki ochrony dzikiej flory i fauny oraz siedlisk naturalnych, ze szczególnym uwzględnieniem gatunków zagrożonych i ginących, zwłaszcza gatunków endemicznych oraz tych, których siedliska są zagrożone.”
- „Każda z umawiających się stron podejmuje się uwzględnić ochronę dzikiej fauny i flory w swojej polityce dotyczącej planowania i rozwoju oraz w swych działaniach ukierunkowanych na ograniczenie zanieczyszczeń.”
- „Każda z umawiających się stron podejmie właściwe i niezbędne środki ustawodawcze i administracyjne, by zapewnić ochronę siedlisk dzikiej flory i fauny, w szczególności gatunków wymienionych w załącznikach I i II, oraz ochronę zagrożonych siedlisk naturalnych.”
- „Umawiające się strony w swojej polityce dotyczącej planowania i rozwoju będą mieć na względzie potrzebę ochrony obszarów chronionych, (...) tak aby uniknąć lub zmniejszyć tak dalece, jak to możliwe, wszelkie pogarszanie się stanu takich terenów.”
- „Umawiające się strony podejmują się zwracać szczególną uwagę na ochronę obszarów ważnych dla gatunków wędrownych, wymienionych w załącznikach II i III, które są odpowiednio usytuowane na szlakach wędrowek i spełniają rolę terenów zimowania, odpoczynku, żerowania, rozmnażania lub pierzenia.”

Dyrektywy Unii Europejskiej

1. Dyrektywa Siedliskowa (Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory)

Działania w zakresie ochrony winny zapobiegać przekształcaniom siedlisk, niekorzystnym zmianom zachodzącym w obrębie populacji roślin i zwierząt, przyczyniać się do renaturyzacji biotopów i wspierać restytucję gatunków. Wyznaczenie obszaru Natura 2000 nie oznacza automatycznego objęcia terenu ochroną ścisłą i wyłączenia go

z działalności gospodarczej. Z wprowadzeniem tej formy ochrony wiążą się jednak określone wymogi i ukierunkowania. Decydującą rolę w zarządzaniu specjalnymi obszarami ochrony, które tworzą sieć Natura 2000, odgrywa artykuł 6 rozdziału „Ochrona siedlisk przyrodniczych i siedlisk gatunków” dyrektywy siedliskowej (92/43/EWG). Wskazuje on różnorodne zadania, jakie wymagane są dla zabezpieczenia interesów ochrony środowiska przyrodniczego na tych obszarach, ustala jednocześnie relacje pomiędzy ochroną, a użytkowaniem terenu. Postanowienia artykułu 6 dotyczą potrzeby promowania różnorodności biologicznej poprzez zachowanie i odtwarzanie „korzystnego stanu ochrony” określonych siedlisk i gatunków w obrębie obszarów Natura 2000, przy uwzględnieniu wymogów ekonomicznych, społecznych, kulturowych i regionalnych, jako środka zrównoważonego rozwoju.

B) Cele ochrony środowiska ustanowione na szczeblu krajowym

II Polityka Ekologiczna Państwa, Polityka ekologiczna państwa na lata 2009-2012 z perspektywą do roku 2016.

Zgodnie z zapisami „II Polityki Ekologicznej Państwa” oraz „Polityki ekologicznej państwa na lata 2009-2012 z perspektywą do roku 2016” (polityka krótkookresowa, aktualizująca i uszczegóławiająca „II Politykę...”), do głównych zadań w zakresie zaplanowanych przedsięwzięć dotyczących ochrony przyrody oraz różnorodności biologicznej i krajobrazowej należą m.in.: wdrożenie sieci obszarów Natura 2000, obejmowanie formami ochrony przyrody najcenniejszych obszarów przyrodniczych wymagających ochrony w świetle wymogów prawa międzynarodowego, ochrona dolin rzecznych i innych korytarzy ekologicznych oraz ochrona rzadkich i zagrożonych gatunków. W dokumencie zostały określone działania pozwalające na osiągnięcie następujących celów:

w zakresie działań systemowych:

- doprowadzenie do sytuacji, w której projekty dokumentów strategicznych wszystkich sektorów gospodarki będą, zgodnie z obowiązującym w tym zakresie prawem, poddawane procedurze oceny oddziaływania na środowisko i wyniki tej oceny będą uwzględniane w ostatecznych wersjach tych dokumentów,
- uruchomienie takich mechanizmów prawnych, ekonomicznych i edukacyjnych, które prowadziłyby do rozwoju proekologicznej produkcji towarów oraz świadomych postaw konsumenckich zgodnie z zasadą zrównoważonego rozwoju,
- jak najszersze przystępowanie do systemu EMAS, rozpowszechnianie wiedzy wśród społeczeństwa o tym systemie i tworzenie korzyści ekonomicznych dla firm i instytucji będących w systemie,
- podnoszenie świadomości ekologicznej społeczeństwa,
- zwiększenie roli polskich placówek we wdrażaniu ekoinnowacji w przemyśle oraz w produkcji wyrobów przyjaznych dla środowiska oraz doprowadzenie do zadawalającego stanu monitoringu środowiska,
- stworzenie systemu prewencyjnego, mającego na celu zapobieganie szkodom w środowisku i sygnalizującego możliwości wystąpienia szkody oraz zapewniającego, że koszty szkód w środowisku oraz koszty zapobiegania powstaniu tych szkód ponosić będą sprawcy,
- integracja problematyki środowiskowej i planowania przestrzennego.

w zakresie ochrony zasobów naturalnych:

- ochrona i zachowanie różnorodności biologicznej na różnym poziomie organizacji,
- racjonalne użytkowanie zasobów leśnych przez kształtowanie właściwej struktury gatunkowej i wiekowej,
- rozwijanie zróżnicowanej i wielofunkcyjnej gospodarki leśnej,
- racjonalizacja gospodarowania zasobami wód powierzchniowych i podziemnych w taki sposób, aby uchronić gospodarkę narodową od deficytów wody i zabezpieczyć przed skutkami powodzi,
- rozpowszechnianie dobrych praktyk rolnych i leśnych, zgodnie z zasadami rozwoju zrównoważonego,
- przeciwdziałanie degradacji terenów rolnych, łąkowych i wodno - błotnych,
- rekultywacja terenów zdegradowanych,
- racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w kopaliny i wodę z zasobów podziemnych oraz ich ochrona przed ilościową i jakościową degradacją

w zakresie poprawy jakości środowiska i bezpieczeństwa ekologicznego:

- dalsza poprawa stanu zdrowotnego obywateli w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia oraz skuteczny nadzór nad wszystkimi instytucjami będącymi potencjalnymi źródłami awarii przemysłowych,
- dążenie do spełnienia przez RP zobowiązań wynikających z Traktatu Akcesyjnego oraz dyrektyw unijnych,
- utrzymanie lub osiągnięcie dobrego stanu wszystkich wód,
- zmniejszenie ilości powstających odpadów oraz ich odzysk,
- dokonanie wiarygodnej oceny narażenia społeczeństwa na ponadnormatywny hałas i promieniowanie elektromagnetyczne oraz podjęcie kroków do zmniejszenia tego zagrożenia tam, gdzie jest ono największe,
- stworzenie efektywnego systemu nadzoru nad substancjami chemicznymi dopuszczonymi na rynek.

Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej wraz z programem działań.

Strategia opracowana w ramach zobowiązań związanych z ratyfikacją przez Polskę Konwencji o różnorodności biologicznej (Dz. U. z 2002 r. Nr 184, poz. 1532). Dokument został zatwierdzony przez Radę Ministrów w dniu 25 lutego 2003 r. Działania operacyjne zawarte w Strategii obejmują m.in.:

1. Ochronę ginących zbiorowisk roślinnych i biotopów specjalnej troski.
1. Kompleksową ochronę i umiarkowane użytkowanie ekosystemów wodno-błotnych.
2. Skuteczną ochronę i umiarkowane użytkowanie ekosystemów wodno-błotnych w lasach.
3. Ochronę obszarów wrażliwych (w tym obszarów górskich) na zmiany sposobu gospodarowania, w szczególności w zakresie gospodarki leśnej.
4. Zapewnienie wystarczających zasobów wodnych dla ochrony i umiarkowanego użytkowania różnorodności biologicznej.
5. Skuteczną ochronę różnorodności biologicznej rzek i odtworzenie ich ciągłości ekologicznej.
6. Wdrożenie sprzyjających przyrodzie metod ochrony przeciwpowodziowej.
7. Zwiększenie powierzchni zadrzewień i zakrzaczeń na terenach użytkowanych rolniczo.

8. Efektywniejszą współpracę nauki z praktyką (administracją, przemysłem, organizacjami społecznymi itp.) w celu pełniejszego i szybszego wykorzystywania wyników prac, w tym szczególnie w procesach decyzyjnych.

Krajowy program zwiększania lesistości.

Celem rządowego programu zwiększania lesistości na lata 2001-2020 jest zapewnienie warunków do zwiększenia lesistości do 30%, ustalenie priorytetów ekologicznych i gospodarczych oraz wykorzystanie ich do optymalnego rozmieszczenia zalesień, a także opracowanie odpowiednich instrumentów realizacyjnych. Wprowadzanie zadrzewień należy traktować jako równorzędny z zalesieniami czynnik ochrony i użytkowania przestrzeni przyrodniczej. Z tego względu udział i rozmieszczenie zadrzewień powinno stanowić integralny element koncepcji i programów przestrzennego zagospodarowania województw i gmin w zakresie ochrony środowiska i gospodarki rolnej. Do zalesienia powinny być przeznaczane przede wszystkim grunty orne, a w mniejszym stopniu użytki zielone, w tym m.in. cenne śródleśne polany, grunty położone przy źródłiskach rzek lub potoków, na wododziałach, wzdłuż brzegów rzek. Z programu zalesień należy bezwzględnie wykluczyć grunty rolne i śródpolne nieużytki zaliczane do siedlisk priorytetowych w programie rolno-środowiskowym (np. bagna, mszary, torfowiska, oczka wodne, solniska, trzcinowiska i inne siedliska okresowo podmokłe, uprawy kserotermiczne, remizy, wrzosowiska, wydmy, gołoborza i wychodnie skalne), nie chronione lub objęte ochroną prawną jako np. użytki ekologiczne. Program podkreśla ważną funkcję terenów górskich. Podstawą prawidłowej gospodarki górskiej powinien być zrównoważony rozwój tych obszarów, z uwzględnieniem ich głównych funkcji, do których należą wzmocnienie i ochrona zasobów wodnych i zachowanie unikalnych walorów przyrodniczych.

Program ochrony środowiska dla Województwa Śląskiego do roku 2013 z uwzględnieniem perspektywy do roku 2018

Do wyznaczonych celów w dokumencie należą:

powietrze atmosferyczne:

- kontynuacja działań związanych z poprawą jakości powietrza oraz ograniczanie zużycia energii i wzrost wykorzystania energii z odnawialnych źródeł,

zasoby wodne:

- przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania,

gospodarka odpadami:

- minimalizacja ilości powstających odpadów, wzrost wtórnego wykorzystania i ograniczenie składowania pozostałych odpadów,

ochrona przyrody:

- zachowanie, odtworzenie i zrównoważone użytkowanie różnorodności biologicznej na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym) oraz georóżnorodności,

tereny przemysłowe:

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

hałas:

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

elektromagnetyczne promieniowanie niejonizujące:

- ochrona przed promieniowaniem elektromagnetycznym,

zapobieganie poważnym awariom przemysłowym:

- ograniczenie ryzyka wystąpienia poważnych awarii przemysłowych oraz minimalizacja ich skutków,

zasoby naturalne:

- zrównoważona gospodarka zasobami naturalnymi,

gleby użytkowane rolniczo:

- racjonalne wykorzystywanie zasobów glebowych.

Program ochrony powietrza dla stref województwa śląskiego

Program ochrony powietrza (POP) dla stref województwa śląskiego, w których stwierdzone zostały ponadnormatywne poziomy substancji w powietrzu, jest dokumentem przygotowanym w celu określenia działań, których realizacja ma doprowadzić do osiągnięcia wartości dopuszczalnych i docelowych substancji w powietrzu.

Działania są skierowane głównie na:

- wyeliminowanie spalania odpadów w kotłach i piecach domowych,
- wyeliminowanie spalania węgla złej jakości w kotłach i piecach domowych,
- wsparcie istniejących działań i inwestycji w zakresie transportu, które przyczyniają się w istotny sposób do poprawy jakości powietrza na obszarach przekroczeń,
- ograniczanie emisji ze źródeł komunikacyjnych w tym emisji wtórnej oraz emisji z pojazdów ciężarowych, autobusowych oraz niespełniających norm EURO na obszarach przekroczeń,
- systemowe ograniczenie emisji ze źródeł przemysłowych na obszarach przekroczeń z uwzględnieniem małych źródeł o niekorzystnych parametrach wprowadzania zanieczyszczeń do powietrza (niskie emitory zlokalizowane na obszarach zabudowanych),
- stworzenie mechanizmów umożliwiających wdrożenie i zarządzanie POP,
- rozbudowa i utrzymanie systemu informowania mieszkańców o aktualnym stanie zanieczyszczenia powietrza oraz o jego wpływie na zdrowie, np. poprzez stronę internetową lub elektroniczne tablice informacyjne,
- prowadzenie akcji promocyjnych w zakresie korzystania z transportu zbiorowego oraz rowerów,
- prowadzenie akcji edukacyjnych uświadamiających mieszkańcom zagrożenia dla zdrowia jakie niesie ze sobą zanieczyszczenie powietrza - pyłem PM10 i benzo(a)pirenem wynikające ze spalania odpadów w kotłach grzewczych.

Program ochrony środowiska przed hałasem dla województwa śląskiego na lata 2009-2013 dla terenów poza aglomeracjami, położonych wzdłuż dróg krajowych, ekspresowych, autostrad i linii kolejowych (zaliczonych do obiektów, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach), na których eksploatacja spowodowała negatywne oddziaływanie akustyczne tj. przekroczone zostały dopuszczalne poziomy hałasu w środowisku, określone wskaźnikiem hałasu LDWN i LN

W programie wyznaczono trzy grupy działań:

- I - działania krótkookresowe (w ramach strategii krótkookresowej):
 - konsekwentna budowa obwodnic i dróg alternatywnych do istniejących (które znacząco odciążą nadmierny ruch samochodowy w centrum większych miast w województwie),
 - remonty nawierzchni dotychczasowych odcinków dróg,
 - wykonanie skutecznych zabezpieczeń akustycznych zarówno przy nowobudowanych odcinkach jak również już istniejących (w tym również liniach kolejowych). Zabezpieczenia w postaci ekranów akustycznych proponuje się w miejscach gdzie ich budowa nie spowoduje pogorszenia warunków bezpieczeństwa ruchu drogowego,
 - właściwa polityka przestrzenna w samorządach na obszarze, których stwierdzono bardzo wysoki lub wysoki wskaźnik poziomu hałasu. Nie należy wydawać pozwoleń na budowanie nowych budynków mieszkaniowych oraz obiektów takich jak: szpitale, szkoły, przedszkola, internaty, domy opieki społecznej itp. w najbliższym sąsiedztwie takich inwestycji. Właściwe pod względem akustycznym planowanie przestrzenne powinno się również charakteryzować lokalizowaniem nowych odcinków dróg i linii kolejowych na terenach nie objętych ochroną akustyczną,
 - w przypadku braku technicznych możliwości ograniczenia oddziaływania hałasu pochodzącego od ruchu pojazdów „Program...” przewiduje utworzenie obszarów ograniczonego użytkowania na terenach, które zlokalizowane są w zasięgach oddziaływania ponadnormatywnego hałasu (priorytet bardzo wysoki, wysoki i średni),
- II - działania długookresowe (w ramach polityki długookresowej), których realizacja przewidywana jest w horyzoncie czasowym dłuższym niż czas obowiązywania „Programu” (w ramach sporządzanego po upływie 5 lat kolejnego Programu ochrony środowiska przed hałasem),
- III - działania związane z edukacją społeczeństwa: promowanie wśród mieszkańców województwa zbiorowych środków transportu, proekologicznego korzystania z samochodów oraz ekonomicznej jazdy.

Strategia Ochrony Przyrody Województwa Śląskiego na lata 2011-2030

Strategia Ochrony Przyrody Województwa Śląskiego na lata 2011-2030 zakłada następujące cele:

- realizacja wytycznych Krajowej Strategii Ochrony i Umiarkowanego Użytkowania Różnorodności Biologicznej,
- wdrożenie jednego z kierunków działań określonych w aktualizacji Strategii Rozwoju Województwa Śląskiego Śląskie 2020, jakim jest zachowanie i odtworzenie bio- i georóżnorodności,
- aktywne włączenie się w realizację celów Roku Różnorodności Biologicznej,

- zachowanie dziedzictwa przyrodniczego Śląska dla przyszłych pokoleń.

8.2. Sposób uwzględnienia celów i problemów ochrony środowiska

W Programie uwzględniono cele ustanowione na szczeblu międzynarodowym i krajowym oraz problemy w ochronie środowiska wynikające z aktualnego stanu środowiska poprzez sformułowanie strategii ochrony środowiska w powiecie, wyznaczenie celów priorytetowych i kierunków działań na lata 2012-2015 z perspektywą do 2018 r.

Powietrze atmosferyczne (P)

Cel długookresowy do 2018 r.: Kontynuacja działań związanych z poprawą jakości powietrza oraz ograniczanie zużycia energii i wzrost wykorzystania energii z odnawialnych źródeł

Kierunki działań na lata 2012-2015 (Powiat):

- Wdrażanie programu ochrony powietrza, zgodnie z wynikami rocznej oceny jakości powietrza w strefach.
- Wspieranie działań inwestycyjnych w zakresie ochrony powietrza podejmowanych przez podmioty gospodarcze.
- Wspieranie działań na rzecz ograniczenia niskiej emisji ze źródeł komunalnych.
- Wspieranie systemu monitoringu powietrza, w tym także w zakresie wynikającym z corocznej oceny jakości powietrza w strefach.
- Wspieranie rozwiązań pozwalających na unikanie lub zmniejszanie wielkości emisji z transportu oraz mających na celu wdrożenie europejskich standardów emisji ze środków transportu.
- Wspieranie rozwoju odnawialnych źródeł energii oraz technologii zwiększających efektywne wykorzystanie energii i zmniejszających materiałochłonność gospodarki.
- Wspieranie wdrażania przyjaznych środowisku technologii z uwzględnieniem biopaliw oraz modernizacja układów technologicznych.
- Zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii i stosowania odnawialnych źródeł energii.
- Modernizację dróg.
- Termomodernizację obiektów budowlanych.

Kierunki działań na lata 2012-2015 (Gminy):

- Wdrażanie programu ochrony powietrza, zgodnie z wynikami rocznej oceny jakości powietrza w strefach.
- Wspieranie działań inwestycyjnych w zakresie ochrony powietrza podejmowanych przez podmioty gospodarcze i mieszkańców.
- Wspieranie rozwoju odnawialnych źródeł energii oraz technologii zwiększających efektywne wykorzystanie energii i zmniejszających materiałochłonność gospodarki.
- Wspieranie wdrażania przyjaznych środowisku technologii z uwzględnieniem biopaliw oraz modernizacja układów technologicznych.

- Zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii i stosowania odnawialnych źródeł energii.
- Modernizację dróg gminnych.
- Termomodernizację obiektów budowlanych będących w zasobach gminy.

Zasoby wodne (W)

Cel długookresowy do 2018 r.: Kontynuacja działań dla zapewnienia wysokiej jakości wód powierzchniowych oraz ochrony jakości wód podziemnych

Kierunki działań na lata 2012-2015 (Powiat):

- Wspieranie działań mających na celu zmniejszenie ilości odprowadzanych ścieków (oczyszczonych i nieoczyszczonych, przemysłowych i komunalnych) oraz ładunku zanieczyszczeń odprowadzanych w ściekach do środowiska wodnego.
- Wspieranie i egzekwowanie racjonalnej gospodarki wodno-ściekowej w zakładach przemysłowych.
- Wspieranie rozbudowy sieci kanalizacji sanitarnej w poszczególnych gminach.
- Wspieranie budowy indywidualnych systemów oczyszczania ścieków, w miejscach gdzie jest niemożliwa budowa sieci kanalizacyjnej.
- Wspieranie budowy kanalizacji deszczowej i separatorów, a także połączenie budowy systemów podczyszczających z budową i modernizacją dróg.
- Wspieranie działań mających na celu poprawę jakości wody przeznaczonej do spożycia, w tym budowa lub modernizacja stacji uzdatniania wody i sieci wodociągowych.
- Wspieranie edukacji ekologicznej w zakresie racjonalnej gospodarki wodami i jej ochrony przed zanieczyszczeniami.
- Wspieranie rozwoju monitoringu jakości wód powierzchniowych i podziemnych na terenie powiatu.
- Wspieranie i promowanie proekologicznych zasad uprawy, chowu i produkcji rolnej.
- Wspieranie realizacji programu małej retencji województwa śląskiego w zakresie zadań gminnych.
- Wspieranie działań mających na celu ochronę przeciwpowodziową: utrzymania koryt rzecznych, modernizacji i rozbudowy wałów przeciwpowodziowych, modernizacji systemów melioracyjnych w kierunku ekomelioracji oraz kontroli systemu obiektów urządzeń zabezpieczających przed powodzią.

Kierunki działań na lata 2012-2015 (Gminy):

- Rozbudowy sieci kanalizacji sanitarnej w celu objęcia wszystkich mieszkańców systemem kanalizacji sanitarnej.
- Wspieranie budowy indywidualnych systemów oczyszczania ścieków, w miejscach gdzie jest niemożliwa budowa sieci kanalizacyjnej.
- Edukacji ekologiczna w zakresie ochrony wód przed zanieczyszczeniami.
- Zapewnienie dobrej jakości wody pitnej oraz ochrona jej ujęć.

Gospodarka odpadami (O)

Cel długookresowy do 2018 r.: Minimalizacja ilości powstających odpadów, wzrost odzysku odpadów i ograniczenie składowania odpadów

Kierunki działań na lata 2012-2015 (Powiat):

- Wspieranie wzmocnienia zarządzania, monitoringu i optymalizacji systemu gospodarki odpadami na terenie powiatu.
- Wspieranie wdrożenia właściwego systemu gospodarki odpadami opartego na regionalnym systemie gospodarowania odpadami komunalnymi proponowanym w aktualizacji PGO Województwa Śląskiego.
- Wspieranie działań dla objęcia wszystkich mieszkańców powiatu zorganizowanym systemem zbiórki odpadów komunalnych oraz zapewnienia mieszkańcom możliwości selektywnego zbierania odpadów.
- Edukacja ekologiczna w zakresie segregacji odpadów komunalnych.
- Minimalizacja wytworzonych odpadów oraz sukcesywne zwiększanie udziału odpadów innych niż niebezpieczne i obojętne poddawanych procesom odzysku lub unieszkodliwiania poza składowaniem.
- Wspieranie działań mających na celu ograniczenie składowania odpadów ulegających biodegradacji do poziomów wyznaczonych w ustawie o odpadach.
- Wspieranie działań mających na celu usunięcie wyrobów zawierających azbest z terenu powiatu.

Kierunki działań na lata 2012-2015 (Gminy):

- Objęcie wszystkich mieszkańców systemem gospodarowania odpadami komunalnymi, w tym zapewnienie wszystkim mieszkańcom możliwości selektywnego zbierania odpadów komunalnych.
- Tworzenie punktów selektywnego zbierania odpadów komunalnych w sposób zapewniający łatwy dostęp dla wszystkich mieszkańców gminy, w tym wskazują miejsca, w których mogą być prowadzone zbiórki zużytego sprzętu elektrycznego i elektronicznego pochodzącego z gospodarstw domowych.
- Zapewnienie, utrzymania i eksploatacji własnych lub wspólnych z innymi gminami regionalnych instalacji do przetwarzania odpadów komunalnych.
- Zmniejszenie ilości odpadów komunalnych ulegających biodegradacji unieszkodliwianych przez składowanie - w stosunku do ilości tych odpadów wytwarzanych w województwie śląskim w roku 1995, dopuszcza się do składowania następujące ilości odpadów ulegających biodegradacji: w 2013 r. nie więcej niż 50%, w 2020 r. nie więcej niż 35%.
- Przygotowanie do ponownego wykorzystania i recyklingu materiałów odpadowych, przynajmniej takich jak papier, metal, tworzywa sztuczne i szkło z gospodarstw domowych i w miarę możliwości odpadów innego pochodzenia podobnych do odpadów z gospodarstw domowych na poziomie minimum 50% ich ilości wytwarzanych do końca 2020 r., natomiast dla 2013 r. należy przyjąć następujące poziomy selektywnego zbierania: papieru i tektury - 15%, szkła – 25%, metali – 15%, tworzyw sztucznych – 15%.
- Wydzielenie odpadów wielkogabarytowych ze strumienia odpadów komunalnych.
- Wydzielenie odpadów budowlano-remontowych ze strumienia odpadów komunalnych.

- Wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych - zakłada się następujące poziomy selektywnego gromadzenia odpadów niebezpiecznych: rok 2013: 10%, rok 2020: 50%.
- Aktualizacja programów usuwania azbestu i wyrobów zawierających azbest.
- Edukacja ekologiczna w zakresie usuwania wyrobów zawierających azbest z terenu nieruchomości.
- Organizowanie usuwania wyrobów zawierających azbest przy wykorzystaniu pozyskanych na ten cel środków krajowych lub unijnych.

Przyroda i krajobraz (PK)

Cel długookresowy do 2018 r.: Zahamowanie strat różnorodności biologicznej, ekosystemów i krajobrazu.

Kierunki działań na lata 2012-2015 (Powiat):

- Wspieranie działań na rzecz utrzymania różnorodności siedlisk przyrodniczych i siedlisk gatunków.
- Upowszechnianie informacji na temat obszarów systemu Natura 2000 w powiecie oraz zasad funkcjonowania systemu.
- Promocja zrównoważonej turystyki jako formy umiarkowanego użytkowania obszarów cennych przyrodniczo.
- Wspieranie zalesień terenów o niskich klasach bonitacyjnych i gruntów nieprzydatnych rolniczo.
- Wspieranie monitoringu środowiska leśnego w celu przeciwdziałania zagrożeniom ze strony czynników abiotycznych (szkody przemysłowe, pożary) i biotycznych (choroby drzew, działalność szkodników).
- Wspieranie działań prowadzonych przez Lasy Państwowe na rzecz podnoszenia świadomości i wiedzy ekologicznej społeczeństwa w zakresie leśnictwa, poprzez tworzenie ścieżek dydaktycznych, szkoleń.
- Podnoszenie świadomości i wiedzy ekologicznej społeczeństwa w zakresie leśnictwa w tym właścicieli lasów w zakresie wzbogacania i racjonalnego użytkowania zasobów leśnych w ramach nadzoru nad gospodarką leśną.
- Wspieranie inicjatyw dotyczących porządkowania (utrzymywania czystości) terenów leśnych i rekreacyjnych.

Kierunki działań na lata 2012-2015 (Gminy):

- Intensyfikacja działań na rzecz tworzenia nowych obszarów i obiektów prawnie chronionych.
- Wspieranie aktywności społecznej na rzecz ochrony różnorodności biologicznej.
- Realizacja programów edukacyjnych oraz rozwój bazy dydaktycznej edukacji przyrodniczej.
- Wspieranie działań na rzecz ochrony najwartościowszych, nieprzekształconych zespołów i fragmentów krajobrazów.

Gleby (GL)

Cel długookresowy do 2018 r.: Racjonalne wykorzystywanie zasobów glebowych.

Kierunki działań na lata 2012-2015 (Powiat, Gminy):

- Upowszechnianie informacji dotyczących zasad dobrych praktyk rolniczych oraz upraw ekologicznych.
- Wspieranie monitoringu jakości gleby wraz z prowadzeniem bazy danych zawierającej wyniki badań jakości gleby i ziemi.

- Wspieranie działań mających na celu zapobieganie zakwaszeniu gleb.
- Włączenie się do systemu identyfikacji terenów przemysłowych oraz aktualizacja bazy danych.
- Wspieranie działań mających na celu rekultywację gleb zdegradowanych.

Zasoby naturalne (ZN)

Cel długookresowy do 2018 r.: Racjonalne wykorzystywanie zasobów naturalnych.

Kierunki działań na lata 2012-2015 (Powiat):

- Wspieranie działań mających na celu minimalizację strat w eksploatowanych złożach.
- Propagowanie i edukacja w zakresie wykorzystywania energii ze źródeł odnawialnych.
- Wydawanie koncesji na wydobywanie kopalin z zachowaniem zasad racjonalnego korzystania ze złóż kopalin w sposób nie dopuszczający do naruszenia równowagi w ekosystemie.

Kierunki działań na lata 2012-2015 (Gminy):

- Wspieranie działań mających na celu minimalizację strat w eksploatowanych złożach.
- Edukacja w zakresie wykorzystywania energii ze źródeł odnawialnych.

Tereny przemysłowe i zdegradowane (TP)

Cel długookresowy do 2018 r.: Przekształcenie terenów przemysłowych i zdegradowanych zgodnie z wymaganiami ekologicznymi oraz uwarunkowaniami społeczno-ekonomicznymi.

Kierunki działań na lata 2012-2015 (Powiat):

- Inwentaryzacja terenów przemysłowych i zdegradowanych na terenie powiatu.
- Wspieranie działań mających na celu rozwój systemu identyfikacji terenów zdegradowanych.
- Wspieranie działań mających na celu rekultywację i zagospodarowanie terenów po eksploatacji złóż kopalin.

Kierunki działań na lata 2012-2015 (Gminy):

- Inwentaryzacja terenów przemysłowych i zdegradowanych na terenie powiatu.

Hałas i oddziaływanie pól elektromagnetycznych (HE)

Cel długookresowy do 2018 r.: Zmniejszenie uciążliwości hałasu dla mieszkańców i środowiska poprzez obniżenie jego natężenia do poziomu obowiązujących standardów oraz ochrona mieszkańców przed nadmiernym promieniowaniem elektromagnetycznym.

Kierunki działań na lata 2012-2015 (Powiat):

- Wspieranie systemu monitoringu hałasu komunikacyjnego w miejscach potencjalnego występowania największych uciążliwości.
- Wspieranie przedsięwzięć zmierzających do ograniczenia uciążliwości związanych z hałasem komunikacyjnym (budowa ekranów akustycznych, rozwój sieci ścieżek rowerowych poprawa izolacji akustycznej budynków).
- Modernizacja stanu technicznego nawierzchni dróg oraz ich przebudowa.
- Wspieranie badań zagrożenia promieniowaniem elektromagnetycznym.

- Edukacja ekologiczna dotycząca skali zagrożenia emisją pól elektromagnetycznych.

Kierunki działań na lata 2012-2015 (Gminy):

- Inwentaryzacja terenów przemysłowych i zdegradowanych na terenie powiatu.
- Edukacja ekologiczna mieszkańców dotycząca skali zagrożenia hałasem oraz emisją pól elektromagnetycznych.
- Rozwój sieci ścieżek rowerowych.

9. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA NA ŚRODOWISKO, W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE, ŚREDNIOTERMINOWE, STAŁE I CHWILOWE

Realizacja planowanych zadań w Programie pociąga za sobą zmianę lub modyfikację istniejącego stanu środowiska. Sposób i stopień oddziaływania zależy od: lokalnych uwarunkowań środowiskowych, takich jak: wskazana lokalizacja, zasoby przyrodnicze fauny i flory, ukształtowanie powierzchni, budowa geologiczna, stosunki wodne, stan czystości powietrza, walory krajobrazu oraz aktualny stopień zainwestowania terenu.

Do oceny skutków realizacji celów i kierunków działań przyjętych w studium dla środowiska i człowieka zastosowano metodę macierzy oddziaływania. Ocena dotyczyła wpływu na główne typy ekosystemów i komponenty środowiska przyrodniczego. Podstawowym elementem procedury jest ocena czy oddziaływania są negatywne. Zastosowano 7 stopniową skalę oceny: mocny wpływ korzystny, słaby wpływ korzystny, mocny zmienny wpływ (możliwy wpływ zarówno pozytywny jak i negatywny), słaby zmienny wpływ (możliwy wpływ zarówno pozytywny jak i negatywny), mocny wpływ niekorzystny, słaby wpływ korzystny, wpływ pomijalnie korzystny lub niekorzystny (nieistotny) – tabela nr 4. Ponadto określono rodzaj oddziaływań – w podziale na bezpośrednie i pośrednie.

Analiza skutków realizacji zadań, przeprowadzona została w oparciu o następujące kryteria:

- Czy realizacja proponowanego zadania wpłynie na zmianę stanu ekosystemów oraz różnorodności biologicznej?
- Czy realizacja proponowanego zadania zagrożenie lub stratę rzadkich, chronionych lub zagrożonych gatunków roślin i zwierząt?
- Czy realizacja proponowanego zadania spowodować może stratę wartościowych (chronionych) siedlisk?
- Czy realizacja proponowanego zadania wpłynie na zmianę stanu środowiska w zakresie wód powierzchniowych i podziemnych?
- Czy realizacja proponowanego zadania wpłynie na zmianę stanu środowiska w zakresie powietrza atmosferycznego?
- Czy realizacja proponowanego zadania wpłynie na zmianę stanu środowiska w zakresie hałasu i promieniowania?
- Czy realizacja proponowanego zadania wpłynie na zmianę stanu środowiska w zakresie gleb i powierzchni ziemi?
- Czy realizacja proponowanego zadania spowoduje transformację krajobrazu?

- Czy realizacja proponowanego zadania spowoduje straty wartościowych lub chronionych zasobów kulturowych?

Tabela 4. Zastosowana skala bonitacyjna dla określenia wpływu realizacji Programu.

Opis wpływu	Symbol	Opis wpływu	Symbol
mocny wpływ korzystny		słaby wpływ korzystny	
mocny zmienny wpływ		słaby zmienny wpływ	
mocny wpływ niekorzystny		słaby wpływ niekorzystny	
wpływ pomijalnie korzystny lub niekorzystny (nieistotny)	0		

Rodzaje oddziaływań :

Bezpośrednie - **B** - z bardzo krótkim interwałem czasowym, bez procesów pośrednich np. budowa drogi – na przekształcenie rzeźby terenu,

Pośrednie - **P** - z długim interwałem czasowym, z procesami pośrednimi np. budowa drogi – na wodę.

Tabela 5. Matryca oddziaływań zadań własnych Powiatu wynikających z *Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012-2015 z perspektywą do roku 2018.*

Zadania Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012 – 2015 z perspektywą do roku 2018	Identyfikacja wpływu na:												
	obszary Natura 2000	człowieka	różnorodność biologiczna	zwierzęta	rośliny	wody	jakość powietrza	rzeźba terenu	krajobraz	klimat	zasoby naturalne	zabytki	dobra materialne
POWIETRZE (P)													
Modernizacja systemów ogrzewania w obiektach zarządzanych przez Powiat	0	P	0	0	0	0	B	0	0	B	B	0	P
Termomodernizacja obiektów będących we władaniu Zarządu Powiatu	0	B	0	0	0	0	B	0	B	B	B	0	P
Wspieranie monitoringu jakości powietrza	P	P	P	P	P	P	P	0	0	P	0	0	P
Bieżące remonty i przebudowy dróg powiatowych	0	B	B	B	B	B	P	B	B	P	0	0	B
Utrzymanie czystości dróg w celu ograniczenia emisji wtórnej (czyszczenie metodą moką)	0	B	0	0	0	P	P	0	0	P	0	0	B
Edukacja ekologiczna mieszkańców powiatu w zakresie korzystania z energii ze źródeł odnawialnych	P	B	P	P	P	P	B	0	0	B	B	0	P

Zadania Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012 – 2015 z perspektywą do roku 2018	Identyfikacja wpływu na:												
	obszary Natura 2000	człowieka	różnorodność biologiczna	zwierzęta	rośliny	wody	jakość powietrza	rzeźba terenu	krajobraz	klimat	zasoby naturalne	zabytki	dobra materialne
ZASOBY WODNE (W)													
Realizacja przedsięwzięć związanych z oczyszczaniem ścieków opadowych z dróg powiatowych	0	P	P	P	P	B	0	0	0	0	0	0	0
Bieżąca konserwacja rowów przy drogach powiatowych	0	P	0	P	P	B	0	0	0	0	0	0	B
Współudział w tworzeniu systemów ochrony przeciwpowodziowej	0	P	P	P	P	P	0	0	0	0	0	0	P
Doposażenie w sprzęt powiatowego magazynu przeciwpowodziowego	0	P	0	P	P	P	0	0	0	0	0	0	P
GOSPODARKA ODPADAMI (O)													
Zwiększenie kontroli i egzekwowanie realizacji zapisów w wydawanych decyzjach w zakresie gospodarki odpadami	P	P	P	P	P	P	P	P	P	P	P	0	0
Kontynuowanie współpracy z gminami przy likwidacji wyrobów zawierających azbest	0	P	0	P	P	P	P	0	P	P	0	0	B
Aktualizacja powiatowego programu usuwania azbestu i wyrobów zawierających azbest	P	P	P	P	P	P	P	P	P	P	P	0	P

Zadania Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012 – 2015 z perspektywą do roku 2018	Identyfikacja wpływu na:												
	obszary Natura 2000	człowieka	różnorodność biologiczna	zwierzęta	rośliny	wody	jakość powietrza	rzeźba terenu	krajobraz	klimat	zasoby naturalne	zabytki	dobry materiał
Podnoszenie świadomości ekologicznej i społecznej wśród mieszkańców Powiatu, poprzez organizację różnego rodzaju akcji, informacji w mediach (gazeta, internet) oraz propagowanie technologii i działań „przyjaznych środowisku”	P	P	P	P	P	P	P	P	P	P	P	P	P
Kontynuowanie przedsięwzięć związanych z usuwaniem odpadów z dróg powiatowych	P	P	P	B	B	B	0	B	B	0	0	0	P
OCHRONA PRZYRODY I KRAJOBRAZU (OP)													
Wzmocnienie kontroli gospodarki leśnej na obszarach nowych nasadzeń i w lasach nie stanowiących własności Skarbu Państwa	0	P	P	P	P	0	0	0	0	0	0	0	0
Aktualizacja operatów urzędzenia lasów nie stanowiących własności Skarbu Państwa	0	P	P	P	P	0	0	0	0	0	0	0	0
Współudział w organizacji ponadregionalnych wydarzeń turystycznych, ekologicznych, sportowych i kulturalnych	0	B	0	0	0	0	0	0	0	0	0	0	0
Nasadzenia i pielęgnacja drzew w pasie dróg powiatowych	0	P	P	P	P	P	0	P	P	0	0	0	0
Promocja własnych działań i inicjatyw proekologicznych o charakterze cyklicznym	P	B	P	P	P	P	P	P	P	P	0	0	0

Zadania Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012 – 2015 z perspektywą do roku 2018	Identyfikacja wpływu na:												
	obszary Natura 2000	człowieka	różnorodność biologiczna	zwierzęta	rośliny	wody	jakość powietrza	rzeźba terenu	krajobraz	klimat	zasoby naturalne	zabytki	dobra materialne
Promocja działań proekologicznych, wydawnictwa ekologiczne, w tym dla dorosłej części społeczności lokalnej	P	B	P	P	P	P	P	P	P	P	0	0	0
ZASOBY NATURALNE (ZN)													
Przestrzeganie w wydawanych pozwoleniach wodnoprawnych opracowania dokumentacji umożliwiającej określenie potrzeby wyznaczania terenu ochrony pośredniej	0	P	0	0	0	P	0	0	0	0	0	0	0
Nadzór organu administracji geologicznej nad realizacją prac geologicznych zgodnie z zatwierdzonym projektem robót geologicznych	0	P	0	0	0	0	0	0	0	0	B	0	0
TERENY POPRZEMYSŁOWE I ZDEGRADOWANE (TP) I GLEBY (G)													
Współpraca z Gminami w zakresie inwentaryzacji terenów zdegradowanych	0	B	P	P	P	P	P	P	P	0	0	0	P
Wspieranie kontroli zawartości metali ciężkich w glebach użytkowanych rolniczo	0	P	0	0	B	B	0	0	0	0	0	0	0
HAŁAS I ODDZIAŁYWANIE PÓL ELEKTROMAGNETYCZNYCH (HP)													
Współpraca z WIOŚ w zakresie monitorowania jakości hałasu oraz oddziaływania pól elektromagnetycznych	0	P	0	0	0	0	0	0	0	P	0	0	0

Zadania Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012 – 2015 z perspektywą do roku 2018	Identyfikacja wpływu na:												
	obszary Natura 2000	człowieka	różnorodność biologiczna	zwierzęta	rośliny	wody	jakość powietrza	rzeźba terenu	krajobraz	klimat	zasoby naturalne	zabytki	dobry materiał
Realizacja zadań modernizacyjnych na drogach powiatowych	0	B	0	B	B	P	P	B	B	0	0	0	B
Prowadzenie nasadzeń i odnowy zieleni ochronnej przy drogach powiatowych	0	P	P	B	B	B	P	B	B	P	0	0	0
Prowadzenie edukacji ekologicznej uświadamiającej problemy ochrony przed hałasem	0	B	0	0	0	0	0	0	0	P	0	0	0

Z wykonanej analizy oddziaływania zadań wynika, że oddziaływanie analizowanego Programu jest wybitnie pozytywne i to zarówno w odniesieniu do poszczególnych komponentów środowiska, jak i przy uwzględnieniu oceny ogólnej.

W nielicznych przypadkach zdefiniowano zarówno oddziaływania pozytywne, jak i negatywne w odniesieniu do poszczególnych komponentów środowiska. Negatywne oddziaływania są związane z realizacją zadań inwestycyjnych (remonty i przebudowy, modernizacje dróg, termomodernizacje obiektów) i dotyczą w zdecydowanej większości oddziaływań bezpośrednich związanych z fazą realizacji (chwilowych i krótkotrwałych). Nie przewiduje się żadnego bezpośredniego lub pośredniego znaczącego negatywnego wpływu na cel i przedmiot ochrony obszarów Natura 2000 (w tym na integralność i spójność sieci Natura 2000).

10. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROGRAMU W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU

Do zadań wskazanych w Programie, które mogą negatywnie oddziaływać na środowisko należą zadania inwestycyjne w zakresie: remontów, przebudowy i modernizacji dróg, termomodernizacji obiektów – na etapie ich realizacji. Do rozwiązań zapobiegających lub ograniczających ewentualne negatywne oddziaływania na środowisko w przypadku wyżej wymienionych inwestycji należą:

- odpowiednio dobrze przemyślany wybór lokalizacji inwestycji (a w przypadku inwestycji liniowych ich przebiegu) uwzględniający lokalne uwarunkowania, walory przyrodnicze i występowanie zabytków,
- odpowiednio starannie przygotowany projekt, uwzględniający potrzeby ochrony środowiska zarówno na etapie budowy jak i w fazie eksploatacji inwestycji,
- stosowanie właściwych technologii, rozwiązań konstrukcyjnych i organizacji pracy ograniczających wpływ na środowisko w fazie budowy oraz eksploatacji,
- zapobieganie powstawaniu oraz niewłaściwemu postępowaniu z powstałymi odpadami w trakcie prowadzenia prac inwestycyjnych oraz w fazie eksploatacji,
- zapobieganie zwiększonej emisji hałasu w związku z prowadzeniem prac poprzez korzystanie z nowoczesnych maszyn w dobrym stanie technicznym,
- ograniczenie działań budowlanych do pory dziennej,
- prawidłowe zabezpieczenie techniczne sprzętu i placu budowy, w tym zwłaszcza w miejscach styku z ekosystemami szczególnie wrażliwymi na zmiany warunków siedliskowych,
- dostosowanie terminów prac do terminów rozrodu zwierząt,
- maskowanie elementów krajobrazowo niekorzystnych.

11. PRZEDSTAWIENIE ROZWIĄZAŃ ALTERNATYWNYCH DO ROZWIĄZAŃ ZAWARTYCH W PROGRAMIE BIORĄC POD UWAGĘ CELE I GEOGRAFICZNY ZASIĘG DOKUMENTU ORAZ PRZEDMIOT OCHRONY I INTEGRALNOŚĆ OBSZARU NATURA 2000

Zadania wskazane w Programie charakteryzują się znaczącą przewagą pozytywnych oddziaływań na środowisko. Nie ma zatem konieczności rozważania rozwiązań alternatywnych.

12. STRESZCZENIE PROGNOZY W JĘZYKU NIESPECJALISTYCZNYM

Prognoza oddziaływania na środowisko projektu Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012-2015 z perspektywą do roku 2018 została opracowana zgodnie z ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 Nr 199, poz. 1227 z póź. zm.) i stanowi element procedury postępowania w sprawie oceny oddziaływania tego dokumentu na środowisko przyrodnicze regionu.

Zakres merytoryczny prognozy wynika z art. 51 ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 Nr 199, poz. 1227). Celem prognozy jest identyfikacja potencjalnych oddziaływań skutków wykonania Programu Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012-2015 z perspektywą do roku 2018.

W prognozie przeanalizowano możliwy wpływ wskazanych w programie zadań na następujące elementy: obszary Natura 2000, różnorodność biologiczną, ludzi, zwierzęta i rośliny, wodę, powietrze, powierzchnie ziemi i gleby, przyrodę i krajobraz. Na żaden z powyższych komponentów inwestycje w ramach Programu nie będą wpływać znacząco negatywnie. Większość proponowanych do realizacji przedsięwzięć ma zdecydowany pozytywny wpływ na środowisko.

W przypadku, gdy Program Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012-2015 z perspektywą do roku 2018 nie zostanie wdrożony, może dochodzić do pogłębiania się zidentyfikowanych obecnie problemów w zakresie ochrony środowiska, co z kolei negatywnie wpływać będzie na zdrowie mieszkańców, a także przyczyni się do degradacji zasobów przyrodniczych.

Przeprowadzona analiza i ocena wszystkich zadań założonych w Programie Ochrony Środowiska dla Powiatu Pszczyńskiego na lata 2012-2015 z perspektywą do roku 2018 pozwala na stwierdzenie, że ich realizacja spowoduje poprawę jakości środowiska, zachowanie różnorodności biologicznej oraz dziedzictwa przyrodniczego Powiatu Pszczyńskiego.