

Gminny Program Ochrony Środowiska

Gmina BORONÓW

na lata 2009 – 2015

Boronów, dnia 1 lipca 2009 r.

SPIS TREŚCI

1 WSTĘP

- 1.1 Cel opracowania
- 1.2 Podstawy prawne opracowania
- 1.3 Podstawowe dane dotyczące Gminy Boronów
 - 1.3.1 Lokalizacja Gminy Boronów
 - 1.3.2 Krótki rys historyczny
 - 1.3.3 Sytuacja społeczna, gospodarcza, ludność
- 1.4 Uwarunkowania wynikające z polityki ekologicznej państwa
- 1.5 Uwarunkowania wynikające z Programu Ochrony Środowiska Powiatu Lublinieckiego

2 KIERUNKI OCHRONY ŚRODOWISKA W GMINIE BORONÓW

2.1 Gospodarka wodno – ściekowa

- 2.1.1 Charakterystyka i ocena aktualnego stanu
- 2.1.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie gospodarki wodno-ściekowej wraz ze stanem docelowym
- 2.1.3 Cele krótkoterminowe - do 2011 r.
- 2.1.4 Cele długoterminowe - do 2015 r.
- 2.1.5 Mechanizmy prawno – ekonomiczne
- 2.1.6 Harmonogram realizacji Programu
- 2.1.7 Wnioski

2.2 Ochrona powierzchni ziemi i gospodarka odpadami

- 2.2.1 Charakterystyka i ocena aktualnego stanu
- 2.2.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie ochrony powierzchni ziemi i gospodarki odpadami wraz ze stanem docelowym
- 2.2.3 Cele krótkoterminowe - do 2011 r.
- 2.2.4 Cele długoterminowe - do 2015 r.
- 2.2.5 Mechanizmy prawno – ekonomiczne
- 2.2.6 Harmonogram realizacji Programu
- 2.2.7 Wnioski

2.3 Ochrona powietrza

- 2.3.1 Charakterystyka i ocena aktualnego stanu
- 2.3.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie ochrony powietrza wraz ze stanem docelowym
- 2.3.3 Cele krótkoterminowe - do 2011 r.
- 2.3.4 Cele długoterminowe - do 2015 r.
- 2.3.5 Mechanizmy prawno – ekonomiczne
- 2.3.6 Harmonogram realizacji Programu
- 2.3.7 Wnioski

2.4 Ochrona przed hałasem

- 2.4.1 Charakterystyka i ocena aktualnego stanu
- 2.4.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie ochrony przed hałasem wraz ze stanem docelowym
- 2.4.3 Cele krótkoterminowe - do 2011 r.
- 2.4.4 Cele długoterminowe - do 2015 r.
- 2.4.5 Mechanizmy prawno – ekonomiczne
- 2.4.6 Harmonogram realizacji Programu
- 2.4.7 Wnioski

2.5 Ochrona przyrody i walorów krajobrazowych

- 2.5.1 Charakterystyka i ocena aktualnego stanu
- 2.5.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie ochrony przyrody i walorów krajobrazowych wraz ze stanem docelowym
- 2.5.3 Cele krótkoterminowe - do 2011 r.
- 2.5.4 Cele długoterminowe - do 2015 r
- 2.5.5 Mechanizmy prawno –ekonomiczne
- 2.5.6 Harmonogram realizacji Programu
- 2.5.7 Wnioski

2.6 Edukacja ekologiczna

- 2.6.1 Charakterystyka i ocena aktualnego stanu
- 2.6.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie edukacji ekologicznej wraz ze stanem docelowym
- 2.6.3 Cele krótkoterminowe i długoterminowe do 2015 r.
- 2.6.4 Mechanizmy prawno –ekonomiczne
- 2.6.5 Harmonogram realizacji Programu
- 2.6.6 Wnioski

3 UWARUNKOWANIA FINANSOWE GMINY BORONÓW

- 3.1 Możliwości finansowania projektów inwestycyjnych
- 3.2 Plan operacyjny na lata 2009 – 2011: zestawienie najważniejszych inwestycji
- 3.3 Plan operacyjny na lata 2012 – 2015: zestawienie najważniejszych inwestycji

4 PRZYSZŁOŚCIOWY ROZWÓJ GMINY A OCHRONA ŚRODOWISKA

- 4.1 System transportowy
- 4.2 Przemysł
- 4.3 Rolnictwo i rozwój terenów rolnych
- 4.4 Turystyka i rekreacja
- 4.5 Rozwój infrastruktury (terenów)
- 4.6 Podsumowanie

5 WDRAŻANIE SYSTEMU ZARZĄDZANIA ŚRODOWISKIEM

- 5.1 Instrumenty zarządzania środowiskiem
- 5.2 Monitoring jakości środowiska oraz polityki ochrony środowiska
- 5.3 Kontrola realizacji Gminnego Programu Ochrony Środowiska
- 5.4 Struktura zarządzania programem

6 MATERIAŁY POMOCNICZE DO OPRACOWANIA PROGRAMU

1.WSTĘP

1.1 Cel opracowania

Celem opracowania Programu Ochrony Środowiska dla Gminy Boronów jest ustalenie celów i zadań środowiskowych usystematyzowanych według priorytetów, a także rozpoznanie stanu istniejącego w zakresie ochrony środowiska, przedstawienie propozycji zadań niezbędnych do kompleksowego rozwiązania, wyznaczenie hierarchii ważności poszczególnych inwestycji, jak również przedstawienie analiz i rozwiązań technicznych dla proponowanych działań proekologicznych ze wskazaniem źródeł finansowania.

Realizacja przedmiotowego programu powinna przyczynić się do znacznej poprawy stanu środowiska przyrodniczego i kulturowego powodując tym samym wzrost atrakcyjności Gminy Boronów, jak również zapewnić skuteczne mechanizmy chroniące środowisko przed degradacją stwarzając jednocześnie warunki dla wdrażania wymagań obowiązującego w tym zakresie prawa Unii Europejskiej.

Naczelną zasadą przyjętą w programie jest zasada zrównoważonego rozwoju , w którym możliwy jest postęp ekonomiczny i społeczny w harmonii z wymaganiami ochrony środowiska.

Programy ochrony środowiska powinny być spójne z :

- Polityką Ekologiczną Państwa na lata 2009-2012 z perspektywą do roku 2016,
- Strategią Rozwoju Kraju 2007-2015 przyjętą przez Radę Ministrów 27 czerwca 2006 r.,
- Narodową Strategią Spójności 2007-2013 przyjętą przez Radę Ministrów 2 sierpnia 2006 r.

1.2 Podstawy prawne opracowania

- Ustawa z dnia 27 kwietnia 2001 r. - Prawo Ochrony Środowiska (Dziennik Ustaw z 2008 r. nr 25, pozycja 150.)
- Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dziennik Ustaw z 2005 r. nr 239 ,pozycja 2019 z póź.zm.)
- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dziennik Ustaw z 207 r. nr 39 ,pozycja 251 z póź.zm.)
- Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dziennik Ustaw z 2005 r. nr 236, pozycja 2008.)
- Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie Środowiska oraz o ocenach oddziaływania na środowisko (Dziennik Ustaw z 2008 r. Nr 199, poz. 1227)

Prawo Ochrony Środowiska

Ustawa - Prawo Ochrony Środowiska - ustala zasady ochrony środowiska oraz warunki korzystania z jego zasobów, z uwzględnieniem wymagań zrównoważonego rozwoju, tym:

- warunki ochrony środowiska,
- warunki wprowadzania substancji lub energii do środowiska,
- kosztów korzystania ze środowiska,
- obowiązki organów administracji, oraz odpowiedzialność i sankcje.

Podstawową zasadą ochrony środowiska jest zasada prewencji, przezorności, kompleksowej ochrony i zasada odpowiedzialności również finansowej zanieczyszczającego środowisko.

Prawo Ochrony Środowiska nakłada obowiązek określenia Polityki Ekologicznej Państwa, która powinna zawierać:

- priorytety i cele ekologiczne,
- rodzaje działań proekologicznych wraz z harmonogramem ich realizacji,
- mechanizmy prawno – ekonomiczne i środki finansowe niezbędne do realizacji założonych harmonogramów.

Aby harmonijnie realizować przyjętą Politykę Ekologiczną Państwa powinny być uchwalone wojewódzkie, powiatowe i gminne programy ochrony środowiska.

Programy lokalne sporządzają zarządy województwa, powiatu i gminy, uwzględniając wymagania określone przez ustawę w art. 14 dla Polityki Ekologicznej Państwa. Lokalne programy ochrony środowiska mają być zaopiniowane przez zarząd jednostki wyższego szczebla to znaczy, że Gminny Program Ochrony Środowiska opiniuje Zarząd Powiatu.

Programy te mają dotyczyć wszelkich działań na rzecz utrzymania bądź przywrócenia pożądanego stanu poszczególnych elementów środowiska, a więc również środowiska jako całości. Wymaga podkreślenia, że programy te mają być opracowane i w konsekwencji realizowane w oparciu o ustalenie aktualnego stanu poszczególnych rodzajów środowiska.

Prawo wodne

Ustawa – prawo wodne – reguluje gospodarowanie wodami zgodnie z zasadą zrównoważonego rozwoju, w szczególności ochronę zasobów wodnych, ich kształtowanie i zarządzanie.

Założeniem Ustawy jest, że gospodarowanie wodami winno być prowadzone z zachowaniem zasady całościowego traktowania zasobów wód powierzchniowych i podziemnych, uwzględniając ich ilość i jakość, a także racjonalne użytkowanie.

Ustawa – Prawo wodne – nakłada obowiązek, co jest szczególnie istotne dla opracowania niniejszego programu, budowy sieci kanalizacyjnej dla ścieków komunalnych odprowadzanych do oczyszczalni ścieków.

Obowiązek ten aglomeracje o liczbie mieszkańców od 2.000 do 15.000 powinny zrealizować najpóźniej w terminie do 31 grudnia 2015 roku.

Odnosnie zanieczyszczeń pochodzących ze źródeł rolniczych, dyrektor regionalnego zarządu gospodarki wodnej określi w drodze rozporządzenia, wody powierzchniowe i podziemne wrażliwe na zanieczyszczenie związkami azotu ze źródeł rolniczych oraz obszary szczególnie narażone, z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć.

Na mocy tej ustawy zmianie ulegnie również sposób prowadzenia monitoringu wód i określanie wyników tego monitoringu.

Ustawa o odpadach

Ustawa o odpadach określa zasady postępowania z odpadami w sposób zapewniający ochronę życia i zdrowia ludzi oraz ochronę środowiska zgodnie z zasadą zrównoważonego rozwoju, a w szczególności zasady zapobiegania powstawaniu odpadów lub ograniczenia ilości odpadów i ich negatywnego oddziaływania na środowisko, a także odzysku lub unieszkodliwiania odpadów.

Ustawa mówi, że każdy podejmujący działania powodujące powstawanie odpadów, powinien te działania tak prowadzić aby:

- zapobiegać powstawaniu odpadów lub ograniczać ich ilość, a także zapewniać ponowne wykorzystanie powstałych odpadów w związku z zakończeniem użytkowania produktów,
- zapewnić zgodny z zasadami ochrony środowiska odzysk,
- zapewnić zgodne z zasadami ochrony środowiska unieszkodliwianie odpadów.

Ustawa o utrzymaniu czystości i porządku w gminach

Ustawa ta zobowiązuje organy gminy między innymi do:

- budowy, utrzymania i eksploatacji własnych i wspólnych z innymi gminami składowisk, obiektów wykorzystywania i unieszkodliwiania odpadów,
- tworzenia warunków do selektywnej zbiórki, segregacji i składowania odpadów przydatnych do dalszego wykorzystania,
- współdziałanie z właściwymi organami administracji rządowej w organizowaniu gospodarki odpadami niebezpiecznymi wydzielonymi z odpadów komunalnych.

W zakresie ustawy o utrzymaniu czystości i porządku w gminie wójt:

- sprawuje nadzór nad wykonywaniem przez właścicieli nieruchomości obowiązków w zakresie utrzymania czystości i porządku na terenie nieruchomości,
- wydaje zezwolenie na świadczenie usług w zakresie określonym ustawą.

Ustawa o udostępnianiu informacji o środowisku i jego ochronie

Prawo dostępu do informacji o środowisku jest prawem konstytucyjnym. Dodatkowo, zgodnie z ogólną zasadą określoną w art. 19 ustawy Prawo ochrony środowiska każdy ma prawo do informacji o środowisku i jego ochronie w granicach określonych tą ustawą.

Udostępnieniem informacji o środowisku i jego ochronie jest:

- ustne przekazanie informacji,
- wgląd do danego dokumentu w siedzibie urzędu,
- umożliwienie sporządzenia kopii,
- przesłanie kopii przez organ.

Generalnie, informacje o środowisku udostępniane są na pisemny wniosek. Wniosek jednak nie jest konieczny, o ile informacji nie trzeba wyszukać i może być udzielona w formie ustnej.

Udostępnieniu podlegają dokumenty, wyszczególnione w art. 19 ust. 2 - są to np. wnioski o wydanie różnych decyzji oraz decyzje, raporty oddziaływania przedsięwzięcia na środowisko, wyniki prac badawczych i studialnych z zakresu środowiska, wnioski o wydanie zezwolenia oraz

zezwolenia na usunięcie drzew lub krzewów, rejestry poważnych awarii i inne, oraz w art. 19 ust. 3; są to np. informacje w postaci dokumentów lub baz danych dotyczące np. wpływu środowiska na zdrowie i warunki życia ludzi oraz na dobra kultury i inne.

Ustawa precyzuje kwestie udziału społeczeństwa w opracowywaniu dokumentów oraz przy podejmowaniu decyzji dot. środowiska i jego ochrony (w tym ocen oddziaływania na środowisko oraz pozwoleń zintegrowanych) stosownie do przepisów Konwencji z Aarhus oraz dyrektywy 2003/4/WE Parlamentu Europejskiego i Rady z dnia 28 stycznia 2003r. w sprawie publicznego dostępu do informacji dotyczących środowiska, rozszerzając prawa społeczeństwa w odniesieniu do wcześniej obowiązującego stanu prawnego.

1.3 PODSTAWOWE DANE DOTYCZĄCE GMINY BORONÓW

1.3.1 Lokalizacja Gminy Boronów

Gmina Boronów położona jest w północno – zachodniej części województwa śląskiego, w powiecie lublinieckim, w odległości ok. 20 km od Częstochowy i Lublińca oraz ok. 60 km od miasta wojewódzkiego – Katowic.

Gmina sąsiaduje z gminami: Herby, Konopiska, Woźniki i Koszęcin.

Gmina Boronów dzieli się na 5 sołectw :

- Boronów z przysiółkami Doły i Cielec,
- Grojec,
- Hucisko z przysiółkiem Sitki,
- Dębowa Góra z przysiółkiem Szklana Huta,
- Zumpy

Główną rzeką gminy jest Liswarta, należąca do zlewni Warty. Przepływa ona na całej długości przez środkową część gminy, gdzie ma kilka niewielkich dopływów, z których większość ma tu swoje źródła. Najdłuższe z nich to Leńca i Olszynka (uchodzi do Liswarty poza Gminą) inne bezimienne dopływy naturalne.

Gmina Boronów należy do najbardziej zalesionych gmin w regionie – ponad 60 % jej powierzchni zajmują lasy.

W dużej części są to sztuczne monokultury sosnowe lub sosnowe z domieszką innych gatunków, głównie dębu, brzozy, modrzewia i świerka, ale też występują spore fragmenty zbliżone do naturalnych z przewagą dębu i buka.

Walory krajobrazowe obszaru (rzeźba terenu , naturalny charakter dolin rzek i strumieni oraz duży udział powierzchni zalesionych) spowodowały włączenie całego terenu gminy do Parku Krajobrazowego „Lasy nad Górną Liswartą”.

1.3.2 Krótki rys historyczny

Boronów, jako wieś wzmiankowany był już w XIII wieku. Eksploatowano tu rudy żelaza, a następnie rudy srebrno-ołowiowe w dużej części przetwarzane na miejscu. Powstała kolonia górnicza Zumpy.

W pierwszej połowie XIX wieku Boronów był dużą uprzemysłowioną wsią. Po upadku hutnictwa utrzymał swoje znaczenie, jako lokalny ośrodek handlowy i rzemieślniczy.

W wyniku przeprowadzonego w 1973 roku nowego podziału administracyjnego kraju gmina Boronów została zlikwidowana i włączona do powstałej wtedy gminy Herby.

W 1993 r. po dwudziestoletniej przerwie w wyniku usilnych starań gmina Boronów została reaktywowana i pojawiła się znowu na mapie administracyjnej kraju.

W centrum Boronowa znajduje się wpisany do rejestru zabytków drewniany kościół parafialny p. w. Matki Boskiej Różańcowej z XVII w. wraz z otaczającym go cmentarzem.

Ponadto w sferze zainteresowania konserwatorskiego znajduje się ok.40 dalszych obiektów i zespołów, głównie z XIX i pocz. XX w., a także zadrzewienia przydrożne w Boronowie i Dołach oraz strefy obserwacji archeologicznej na miejscu udokumentowanych historycznie, a nieistniejących obecnie zespołów osadniczych, obiektów przemysłowych oraz terenów wydobywania rudy.

1.3.3 Sytuacja społeczna, gospodarcza , ludność.

Gmina Boronów zajmuje zwarty obszar o powierzchni 54,36 km², co stanowi ok. 6,6 % całkowitej powierzchni powiatu lublinieckiego, obejmującego : 1 gminę miejską – Lubliniec, 1 gminę miejsko-wiejską - Woźniki i 6 gmin wiejskich : Ciasna, Pawonków, Kochanowice, Herby, Koszęcin i Boronów.

Ludność

Gmina Boronów zalicza się do gmin o niskiej liczbie ludności. Po dość szybkim przyroście w latach 1980 –90 nastąpiło spowolnienie wzrostu w latach 1990-97. Od tego okresu można mówić o stagnacji liczby ludności i od kilku lat oscyluje ona w granicach 3200 – 3300 mieszkańców, przy zbliżonym do zera przyroście naturalnym. Nie przewiduje się zmiany tej tendencji w najbliższych latach. Występuje natomiast zainteresowanie osiedlaniem się na terenie gminy ludności z zewnątrz – głównie z rejonu Aglomeracji Górnośląskiej.

Działalność gospodarcza

Na terenie Gminy Boronów brak jest infrastruktury przemysłowej, za to rozwinięte jest rolnictwo oraz częściowo rzemiosło, handel i usługi. Jednak większość mieszkańców Gminy zatrudniona jest poza jej terenem.

W Gminie Boronów na koniec roku 2008 zarejestrowanych były 156 podmiotów gospodarcze.

Przeważająca ilość firm funkcjonuje w sektorze prywatnym i są to osoby fizyczne prowadzące działalność gospodarczą. Do największych podmiotów gospodarczych należą:

- Operator Logistyczny Paliw Płynnych, Baza Paliw Nr 3, ul. Sienkiewicza 12, 42 – 283 Boronów – przesył, przeładunek, komponowanie paliw
- Zakład Budownictwa Drogowego Wod. – Kan. i Transportu Edward Hucz, ul. 3 Maja 27, 42-283 Boronów – budownictwo drogowe, kanalizacja sanitarna, transport
- Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe Domax Arkadiusz Mika , Grabińska 13, 42-283 Boronów- usługi ogólnobudowlane
- Bormax, Zygmunt Machoń, ul. Powstańców Śl. 40 a, 42-283 Boronów – kanalizacja sanitarna, sieci wodociągowe, instalacje co.
- "Daxbor" PPHU Wolności 55 , 42-283 Boronów – usługi ogólnobudowlane
- "Gobor" PPHU G. Gorzelak, ul. Częstochowska 8, 42-283 Boronów – stolarstwo, meble

1.4 Uwarunkowania wynikające z polityki ekologicznej państwa

Realizacja polityki ekologicznej państwa wiąże się przede wszystkim z respektowaniem **zasady zrównoważonego rozwoju** oraz stosowaniem **dobrych praktyk gospodarowania** w strategiach i politykach sektorowych: w energetyce, przemyśle, transporcie, gospodarce komunalnej, budownictwie, rolnictwie, leśnictwie i turystyce.

Podstawowe cele wynikające z polityki ekologicznej państwa w zakresie poprawy stanu środowiska naturalnego i jakości życia ludności zgodnie z VI Programem działań Wspólnoty Europejskiej w dziedzinie Ochrony Środowiska na lata 2001-2010:

- wzrost lesistości w Polsce o 30% do 2020r., w perspektywie o 33% do 2050r.;
- ochrona terenów wodno-błotnych;
- poprawa czystości wód powierzchniowych: płynących, stojących i morskich.

Zadania konieczne do realizacji powyższych celów to:

- ochrona różnorodności biologicznej;
- ochrona georóżnorodności;
- ochrona zasobów wodnych;
- ochrona przyrody;
- intensywna edukacja ekologiczna.

Program Ochrony Środowiska dla Gminy Boronów uwzględnia podstawowe założenia polityki ekologicznej państwa zarówno w zakresie ochrony dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody jak i zrównoważonego wykorzystania surowców, materiałów, wody i energii oraz dalszej poprawy jakości powietrza środowiska i bezpieczeństwa ekologicznego.

Poniżej zestawiono główne założenia polityki ekologicznej państwa na lata 2009 – 2012 z perspektywą do 2016 roku i odpowiadające im cele i zadania Programu Ochrony Środowiska Gminy Boronów na lata 2009 -2015.

Polityka ekologiczna państwa	Program Ochrony Środowiska Gminy Boronów na lata 2009 -2015
<i>1. Ochrona terenów wodno-błotnych</i>	<p>Cel długoterminowy: <u>ZACHOWANIE I WZBOGACENIE ZASOBÓW PRZYRODNICZYCH I KRAJOBRAZOWYCH</u></p> <p>Zadania:</p> <ol style="list-style-type: none">1. Ochrona istniejącej sieci obszarów chronionych i dalszy rozwój systemu obszarów chronionych.2. Identyfikacja obszarów, które należy objąć szczególnymi formami ochrony przyrody.

<p><i>2. Ochrona różnorodności biologicznej i krajobrazowej utrzymanie lub przywrócenie do właściwego stanu różnorodności biologicznej i krajobrazowej oraz zwiększenie powierzchni obszarów chronionych do poziomu 1/3 terytorium Polski</i></p>	<p>Cel długoterminowy: <u>ZACHOWANIE I WZBOGACENIE ZASOBÓW PRZYRODNICZYCH I KRAJOBRAZOWYCH</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Realizacja rekreacyjnych ścieżek i tras rowerowych oraz ciągów pieszych na terenie Gminy. 2. Realizacja centrum rekreacyjnego w powiązaniu z zielenią leśną (teren obok kościoła) 3. Ochrona w miejscowym planie zagospodarowania przestrzennego obszarów przyleśnych i o szczególnych walorach widokowych. 4. Stała pielęgnacja i wzbogacanie istniejącej szaty roślinnej w celu zwiększenia jej potencjału przyrodniczego i rekreacyjnego
<p><i>3. Poprawa czystości wód powierzchniowych: płynących, stojących i morskich</i></p>	<p>Cel długoterminowy: <u>PRZYWRÓCENIE WYSOKIEJ JAKOŚCI WÓD POWIERZCHNIOWYCH I ICH OCHRONA ORAZ OCHRONA WÓD PODZIEMNYCH</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Budowa sieci kanalizacji sanitarnej wraz z lokalną oczyszczalnią ścieków w sołectwie Grojec i Hucisko 2. Minimalizacja strat wody poprzez sukcesywną renowację poszczególnych odcinków sieci wodociągowej, 3. Rozbudowa sieci kanalizacji sanitarnej w Boronowie, aż do objęcia nią całej miejscowości, 4. Budowa kanalizacji deszczowej - ok. 1,5 km 5. Wprowadzenie zakazu powstawania nowych osiedli bez wcześniejszej budowy sieci kanalizacyjnej i ewentualnie budowy oczyszczalni. 6. Likwidacja nielegalnego zrzutu nieoczyszczonych ścieków komunalnych i przemysłowych do wód powierzchniowych. 7. Wspieranie działań mających na celu ograniczenie ilości zanieczyszczeń wprowadzanych do wód pochodzących z działalności rolniczej

<p>4. <i>Ochrona zasobów gleb użytkowanych przyrodniczo przed ich wyłączeniem z tego użytkowania, ochrona gleb przed erozją, dewastacją fizyczną i zanieczyszczeniem chemicznym;</i></p>	<p><u>Cel długoterminowy: OCHRONA I REWITALIZACJA POWIERZCHNI ZIEMI ZWIĄZANA Z ZANIECZYSZCZENIEM I NIEKORZYSTNYM PRZEKSZTAŁCENIEM TERENU</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Systematyczne przeprowadzanie rekultywacji w przypadku zanieczyszczenia gleby lub ziemi do stanu wymaganego standardami jakości. 2. Prowadzenie okresowych badań jakości gleby i ziemi oraz prowadzenie rejestru zawierającego informacje o terenach, na których stwierdzono przekroczenie standardów jakości gleby i ziemi.
<p>5. <i>Ochrona zasobów kopalni i wód podziemnych</i></p>	<p>Cel długoterminowy : <u>PRZYWRÓCENIE WYSOKIEJ JAKOŚCI WÓD POWIERZCHNIOWYCH I ICH OCHRONA ORAZ OCHRONA WÓD PODZIEMNYCH</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Minimalizacja strat wody poprzez sukcesywną renowację poszczególnych odcinków sieci wodociągowej
<p>6. <i>Zmniejszenie energochłonności gospodarki poprzez stosowanie energooszczędnych technologii</i></p>	<p>Cel długoterminowy: <u>OGRANICZENIE NISKIEJ EMISJI Z PROCESÓW SPALANIA PALIW</u></p> <p>Zadania:</p> <p>Podjęcie działań w zakresie gospodarki cieplnej (redukcja „niskiej emisji” poprzez systematyczną wymianę palenisk domowych na rozwiązania ekologiczne i termomodernizację budynków),</p>
<p>7. <i>Zmniejszenie skali narażenia mieszkańców na nadmierny, ponadnormatywny poziom hałasu w szczególności komunikacyjnego</i></p>	<p>Cel długoterminowy: <u>ZMNIEJSZENIE UCIAŹLIWOŚCI HAŁASU W ŚRODOWISKU</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Minimalizacja emisji hałasu komunikacyjnego poprzez planowane remonty i modernizację dróg. 2. Ograniczenie hałasu poprzez zastosowanie wzdłuż dróg uciążliwych ekranów przeciwakustycznych oraz pasów zieleni. 3. Monitorowanie poziomu hałasu w jednostkach gospodarczych 4. Tworzenie stref ochronnych pomiędzy

	<p>nowoprojektowanymi centrami przemysłu i usług, a terenami zabudowy mieszkaniowej.</p> <ol style="list-style-type: none"> 5. Kontrola jednostek emitujących hałas i egzekwowanie przestrzegania dopuszczalnego poziomu hałasu. 6. Działania dotyczące ruchu samochodowego (budowa obwodnicy) 7. Wymiana okien na dźwiękoszczelne.
<p><i>8. Stworzenie podstaw dla nowoczesnego gospodarowania odpadami komunalnymi zapewniającej wzrost odzysku zmniejszającego ich masę unieszkodliwianą przez składowanie co najmniej 75 % do 2010 r. (w stosunku do roku 2000).</i></p>	<p>Cel długoterminowy: <u>ZMNIEJSZENIE ILOŚCI WYTWARZANYCH ODPADÓW I WPROWADZENIE SYSTEMU ICH ODZYSKU LUB UNIESZKODLIWIANIA</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1) wprowadzenie segregacji odpadów komunalnych stałych w miejscu ich powstawania, 2) przeprowadzenie szczegółowej analizy stanu gospodarki odpadami w zakładach produkcyjnych, 3) likwidacja „dzikich wysypisk” 4) propagowanie działań związanych z kompostowaniem odpadów organicznych, 5) podjęcie działań w celu zwiększenia opłacalności działalności gospodarczej w zakresie gospodarowania odpadami, 6) rozwój systemu recyklingu odpadów. 7) systematyczną kontrolę wypełniania przez mieszkańców zobowiązań dotyczących gromadzenia odpadów, 8) prowadzenie kampanii informacyjnej na temat sposobów zmniejszania ilości powstających odpadów.

1.5 Uwarunkowania wynikające z Programu Ochrony Środowiska Powiatu Lublinieckiego

Program Ochrony Środowiska dla Gminy Boronów jest zbieżny z głównymi priorytetami **Programu Ochrony Środowiska Powiatu Lublinieckiego na lata 2004 – 2015**.

Poniżej zestawiono główne priorytety **Programu Ochrony Środowiska Powiatu Lublinieckiego na lata 2004 – 2015** oraz odpowiadające im cele i zadania Programu Ochrony Środowiska Gminy Boronów na lata 2009 -2015.

Program Ochrony Środowiska Powiatu Lublinieckiego na lata 2004 – 2015	Program Ochrony Środowiska Gminy Boronów na lata 2009 -2015
<p>Priorytet :Ochrona przyrody</p>	<p>Cel długoterminowy: <u>ZACHOWANIE I WZBOGACENIE ZASOBÓW PRZYRODNICZYCH I KRAJOBRAZOWYCH</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Ochrona istniejącej sieci obszarów chronionych i dalszy rozwój systemu obszarów chronionych. 2. Identyfikacja obszarów, które należy objąć szczególnymi formami ochrony przyrody. 3. Realizacja rekreacyjnych ścieżek i tras rowerowych oraz ciągów pieszych na terenie Gminy. 4. Realizacja centrum rekreacyjnego w powiązaniu z zielenią leśną (teren obok kościoła) 5. Ochrona w miejscowym planie zagospodarowania przestrzennego obszarów przyleśnych i o szczególnych walorach widokowych. 6. Stała pielęgnacja i wzbogacanie istniejącej szaty roślinnej w celu zwiększenia jej potencjału przyrodniczego i rekreacyjnego
<p>Priorytet: Jakość wód (wody powierzchniowe)</p>	<p>Cel długoterminowy: <u>PRZYWRÓCENIE WYSOKIEJ JAKOŚCI WÓD POWIERZCHNIOWYCH I ICH OCHRONA ORAZ OCHRONA WÓD PODZIEMNYCH</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Budowa sieci kanalizacji sanitarnej wraz z lokalną oczyszczalnią ścieków w sołectwie Grojec i Hucisko 3.Rozbudowa sieci kanalizacji sanitarnej w Boronowie, aż do objęcia nią całej miejscowości, 4. Budowa kanalizacji deszczowej - ok. 1,5 km 5.Wprowadzenie zakazu powstawania nowych

	<p>osiedli bez wcześniejszej budowy sieci kanalizacyjnej i ewentualnie budowy oczyszczalni.</p> <p>6.Likwidacja nielegalnego zrzutu nieoczyszczonych ścieków komunalnych i przemysłowych do wód powierzchniowych.</p> <p>7.Wspieranie działań mających na celu ograniczenie ilości zanieczyszczeń wprowadzanych do wód pochodzących z działalności rolniczej</p>
<p>Priorytet: Jakość wód (wody podziemne)</p>	<p>Cel długoterminowy: <u>PRZYWRÓCENIE WYSOKIEJ JAKOŚCI WÓD POWIERZCHNIOWYCH I ICH OCHRONA ORAZ OCHRONA WÓD PODZIEMNYCH</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Eliminowanie zagrożeń dla GZWP wynikających z niewłaściwej gospodarki wodno-ściekowej i gospodarki odpadami na terenie gminy. 2. Minimalizacja strat wody poprzez sukcesywną renowację poszczególnych odcinków sieci wodociągowej
<p>Priorytet: Ochrona powierzchni ziemi i zasobów surowcowych</p>	<p>Cel długoterminowy: <u>OCHRONA I REWITALIZACJA POWIERZCHNI ZIEMI ZWIĄZANA Z ZANIECZYSZCZENIEM I NIEKORZYSTNYM PRZEKSZTAŁCENIEM TERENU</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Systematyczne przeprowadzanie rekultywacji w przypadku zanieczyszczenia gleby lub ziemi do stanu wymaganego standardami jakości. 2. Prowadzenie okresowych badań jakości gleby i ziemi oraz prowadzenie rejestru zawierającego informacje o terenach, na których stwierdzono przekroczenie standardów jakości gleby i ziemi.
<p>Priorytet: Ochrona powietrza atmosferycznego</p>	<p>Cel długoterminowy: <u>POPRAWA JAKOŚCI POWIETRZA ATMOSFERYCZNEGO</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Budowa sieci gazowej na terenie gminy. 2. Przebudowa i modernizacja dróg gminnych.

	<p>3. Usprawnienie systemu transportowego (ograniczenie emisji ze źródeł komunikacyjnych : budowa obwodnic, rond, przestrzeganie wymagań co do stanu technicznego pojazdów),</p> <p>4. Podjęcie działań w zakresie gospodarki cieplnej (redukcja „niskiej emisji” poprzez systematyczną wymianę palenisk domowych na rozwiązania ekologiczne i termomodernizację budynków),</p>
<p>Priorytet: Hałas</p>	<p>Cel długoterminowy: <u>ZMNIEJSZENIE UCIAŹLIWOŚCI HAŁASU W ŚRODOWISKU</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1. Minimalizacja emisji hałasu komunikacyjnego poprzez planowane remonty i modernizację dróg. 2. Ograniczenie hałasu poprzez zastosowanie wzdłuż dróg uciążliwych ekranów przeciwakustycznych oraz pasów zieleni. 3. Monitorowanie poziomu hałasu w jednostkach gospodarczych 4. Tworzenie stref ochronnych pomiędzy nowoprojektowanymi centrami przemysłu i usług, a terenami zabudowy mieszkaniowej. 5. Kontrola jednostek emitujących hałas i egzekwowanie przestrzegania dopuszczalnego poziomu hałasu. 6. Działania dotyczące ruchu samochodowego (budowa obwodnicy) 7. Wymiana okien na dźwiękoszczelne.
<p>Priorytet: Gospodarka odpadami</p>	<p>Cel długoterminowy: <u>ZMNIEJSZENIE ILOŚCI WYTWARZANYCH ODPADÓW I WPROWADZENIE SYSTEMU ICH ODZYSKU LUB UNIESZKODLIWIANIA</u></p> <p>Zadania:</p> <ol style="list-style-type: none"> 1) wprowadzenie segregacji odpadów komunalnych stałych w miejscu ich powstawania, 2) przeprowadzenie szczegółowej analizy stanu gospodarki odpadami w zakładach

	<p>produkcyjnych,</p> <p>3) likwidacja „dzikich wysypisk”</p> <p>4) propagowanie działań związanych z kompostowaniem odpadów organicznych,</p> <p>5) podjęcie działań w celu zwiększenia opłacalności działalności gospodarczej w zakresie gospodarowania odpadami,</p> <p>6) rozwój systemu recyklingu odpadów.</p> <p>7) systematyczną kontrolę wypełniania przez mieszkańców zobowiązań dotyczących gromadzenia odpadów,</p> <p>8) prowadzenie kampanii informacyjnej na temat sposobów zmniejszania ilości powstających odpadów.</p>
--	--

2. Kierunki ochrony środowiska w Gminie Boronów

2.1 Gospodarka wodno - ściekowa

2.1.1 Charakterystyka i ocena aktualnego stanu

Zaopatrzenie w wodę

Bardzo ważnym czynnikiem ochrony środowiska, szczególnie również z zakresu ochrony zdrowia ludności jest posiadanie czystej wody bez zanieczyszczeń, które mogą występować w wodzie pobieranej ze studni.

Gmina Boronów zaopatrywana jest w wodę w całości z wodociągu grupowego, z ujęciem w Gminie Herby, za pośrednictwem rurociągu o średnicy 250 mm – Olszyna - Zumpy- Boronów z dalszymi odgałęzieniami.

Wodociągiem, poza pojedynczymi obiektami objęta jest cała zabudowa w gminie.

Łącznie wodociągi o długości około 35 km doprowadzają wodę do 870 posesji.

Aktualne zużycie waha się na poziomie ok. 200 m³/dobę.

Gospodarka wodna to również rzeki, potoki, stawy, jeziora i inne zbiorniki wodne.

Gmina Boronów leży w zlewni rzeki Liswarty, która wg założeń powinna mieć I klasę czystości. W chwili obecnej jej wody zaliczane są do klasy III. Czystość wody w dopływach nie jest badana.

Istniejące na terenie gminy większe zbiorniki wodne to stawy rybne w przysiółku Doły oraz śródleśny staw między Zumpami i Kierzkami.

Rzeki i stawy nie mają znaczenia dla zaopatrzenia w wodę.

Ochrona przed powodzią i suszą

Na terenie Gminy brak jest kompleksowo rozpoznanego i sprecyzowanego zakresu niezbędnych przedsięwzięć dotyczących ochrony przed powodzią i suszą.

Wykonywane są jedynie bieżące renowacje rowów melioracyjnych oraz innych cieków.

Źródła zanieczyszczeń wód powierzchniowych i podziemnych

Obecnie występujące punktowe i obszarowe źródła zanieczyszczeń stanowią przede wszystkim :

- 1) ścieki socjalno – bytowe z zabudowy mieszkaniowej,
- 2) ścieki deszczowe spływające z dróg, placów, parkingów i baz transportowych
- 3) zanieczyszczenia spływające z pól, szczególnie w okresach po nawożeniu gruntów rolnych.

Znaczące zagrożenie dla stanu czystości wód podziemnych i powierzchniowych stanowią również nieszczelne szamba oraz „dzikie” wyloty kanalizacji.

Ścieki deszczowe z dróg i placów zanieczyszczają wody powierzchniowe głównie substancjami ropopochodnymi splukiwanymi z nawierzchni dróg.

Kanalizacja i oczyszczanie ścieków

Ochrona wód jest jednym z ważniejszych elementów ochrony środowiska gdyż posiadanie czystej wody ma istotne znaczenie dla sytuacji zdrowotnej ludności, a tylko skanalizowanie i oczyszczenie całości ścieków zapewni czystą wodę zarówno w rzekach, zbiornikach powierzchniowych jak i podziemnych.

Gmina Boronów od dłuższego czasu prowadzi działania inwestycyjne mające docelowo zapewnić skanalizowanie całego terenu gminy.

Gmina posiada biologiczną oczyszczalnię ścieków typu „LEMNA” o przepustowości 300 m³/d , zlokalizowaną w Boronowie, a obecnie obciążoną tylko w części.

Aktualnie sieć kanalizacji sanitarnej głównej i rozdzielczej w gminie Boronów wynosi ok. 26. 413 metrów i obejmuje znaczną część Boronowa oraz sołectwo Dębowa Góra, które posiada własną oczyszczalnię ścieków, typu BIOCLAR, o przepustowości 12 m³/d

Z terenów nieskanalizowanych, ze zbiorników bezodpływowych ścieki dowożone są taborem asenizacyjnym.

2.1.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie gospodarki wodno-ściekowej wraz ze stanem docelowym.

Zaopatrzenie w wodę

Zamierzenia i plany dotyczące gospodarki wodnej w celu zapewnienia mieszkańcom gminy dostępu do wody o odpowiedniej jakości realizowane będą poprzez:

- rozbudowę istniejącej sieci wodociągowej w momencie uruchomienia nowych terenów zabudowy,
- minimalizację strat wody poprzez sukcesywną renowację poszczególnych odcinków sieci wodociągowej,
- propagowanie postaw i zachowań motywujących ludzi do oszczędzania wody oraz stosowania wodooszczędnych technologii i urządzeń.

Ochrona przed powodzią i suszą

Teren Gminy Boronów położony jest w większości w zlewni rzeki Liswarty, niewielka część w zlewni Małej Panwi, na terenie województwa śląskiego.

Do dziś żadna z rzek województwa nie posiada pełnego systemu ochrony przeciwpowodziowej.

Ważnym elementem działań przeciwpowodziowych jest właściwe utrzymanie rowów melioracyjnych celem zapobiegania zalewaniu i zatapianiu terenu.

Istotnym elementem ochrony przed powodzią jest opracowanie planu kryzysowego z uwzględnieniem programu „Odra 2006” oraz określenie współdziałania ze służbami samorządowymi, wojewódzkimi i Regionalnym Zarządem Gospodarki Wodnej.

Jednym z najważniejszych elementów kształtowania środowiska i zarazem zapobiegania skutkom ewentualnego nadmiaru wód powodującego stan klęski powodziowej jest rozwinięta sieć różnego rodzaju zbiorników wodnych, które są w stanie przejąć wodę kiedy spływa ona w nadmiarze, a równocześnie zapewnić jej dostatek w okresach braku opadów, czy wręcz suszy.

W Gminie Boronów jest pewna ilość różnych zbiorników i stawów, jednak większość z nich jest zaniedbana i o małej pojemności wodnej.

Wdrażanie programów ochrony przeciwpowodziowej i przeciwdziałaniu suszy realizowane powinno być m.in. poprzez:

- właściwą konserwację istniejących urządzeń melioracyjnych, aby przeciwdziałać ich postępującemu niszczeniu,
- odbudowę i powstawanie nowych urządzeń małej retencji w celu ograniczenia odpływu powierzchniowego.

W tym celu planuje się stopniową odbudowę zbiorników wodnych i pogłębianie istniejących, a także inne działania techniczne i nietechniczne ujęte w „Programie małej retencji dla Gminy Boronów” (w opracowaniu).

Kanalizacja i oczyszczanie ścieków

Rozwój cywilizacji sprzyja przedostawaniu się do wód coraz większej ilości zanieczyszczeń.

Należy więc dążyć do poprawy stanu wód podziemnych i powierzchniowych oraz zapewnienia ochrony zasobów wodnych, co osiągnąć można przez uporządkowanie gospodarki wodno-ściekowej gminy.

Działania na rzecz ochrony zasobów wodnych obejmują zarówno działania inwestycyjne (np. budowa kanalizacji) jak i nie inwestycyjne (organizacyjne, planistyczne).

Główne działania w zakresie ochrony zasobów wodnych opierać się będą przede wszystkim na:

- kontynuacji budowy sieci kanalizacyjnej zgodnie z planem zatwierdzonym przez Radę Gminy Boronów,
- modernizacja istniejącej oczyszczalni ścieków,
- propagowanie postaw motywujących ludzi do właściwego postępowania ze ściekami bytowymi oraz pochodzącymi z gospodarstw rolnych.

Obecnie większość domostw i gospodarstw podłączona jest do sieci kanalizacji sanitarnej. Pozostałe nieruchomości wyposażone są w zbiorniki bezodpływowe, z których ścieki wywożone są na oczyszczalnię.

Zbiorniki bezodpływowe winny być hermetyczne, co uniemożliwiałoby przedostawanie się ścieków do wód gruntowych.

Należy jednak podejrzewać i potwierdza to praktyka, że większość z tych zbiorników jest nieszczelna.

Oprócz nieszczelności wynikającej z wadliwej budowy, niewłaściwych materiałów wykorzystanych do budowy tych zbiorników, przyczyną zanieczyszczeń wód gruntowych bywa świadoma działalność mieszkańców polegająca na celowym wypuszczaniu ścieków ze zbiorników do przydrożnych rowów, do kanalizacji deszczowej, sieci drenarskiej lub wprost na okoliczne pola.

W Gminie Boronów planuje się dalszą rozbudowę istniejącej sieci kanalizacyjnej .

Realizacja tych inwestycji umożliwi dociążenie i pełniejsze wykorzystanie istniejącej oczyszczalni ścieków .

2.1.3 Cele krótkoterminowe - do 2011 r.

POPRAWA JAKOŚCI WÓD POWIERZCHNIOWYCH

Będzie osiągnięty poprzez realizację następujących zadań:

1. Budowa kanalizacji sanitarnej sołectwie Zumpy oraz w zachodniej części Boronowa
2. Modernizacja istniejącej oczyszczalni ścieków
3. Edukacja oraz propagowanie postaw i zachowań motywujących ludzi do oszczędzania wody i stosowania wodooszczędnych technologii i urządzeń,
4. Propagowanie postaw motywujących ludzi do właściwego postępowania ze ściekami bytowymi oraz pochodzącymi z gospodarstw rolnych.
5. Rozbudowa istniejącej sieci kanalizacyjnej w momencie uruchomienia nowych terenów zabudowy,

RACJONALIZACJA WYKORZYSTYWANIA WÓD PODZIEMNYCH

Będzie osiągnięty poprzez realizację następujących zadań:

1. Rozbudowa istniejącej sieci wodociągowej w momencie uruchomienia nowych terenów zabudowy,

2. Eliminowanie zagrożeń dla GZWP wynikających z niewłaściwej gospodarki wodno-ściekowej i gospodarki odpadami na terenie gminy.

2.1.4 Cele długoterminowe - do 2015 r.

PRZYWRÓCENIE WYSOKIEJ JAKOŚCI WÓD POWIERZCHNIOWYCH I ICH OCHRONA ORAZ OCHRONA WÓD PODZIEMNYCH

Będzie osiągnięty poprzez realizację następujących zadań:

1. Budowa sieci kanalizacji sanitarnej wraz z lokalną oczyszczalnią ścieków w sołectwie Grojec i Hucisko
2. Minimalizacja strat wody poprzez sukcesywną renowację poszczególnych odcinków sieci wodociągowej,
3. Rozbudowa sieci kanalizacji sanitarnej w Boronowie, aż do objęcia nią całej miejscowości,
4. Budowa kanalizacji deszczowej - ok. 1,5 km
5. Wprowadzenie zakazu powstawania nowych osiedli bez wcześniejszej budowy sieci kanalizacyjnej i ewentualnie budowy oczyszczalni.
6. Likwidacja nielegalnego zrzutu nieoczyszczonych ścieków komunalnych i przemysłowych do wód powierzchniowych.
7. Wspieranie działań mających na celu ograniczenie ilości zanieczyszczeń wprowadzanych do wód pochodzących z działalności rolniczej

2.1.5 Mechanizmy prawno – ekonomiczne

Podstawowym aktem prawnym regulującym sprawy w dziedzinie gospodarki wodno-ściekowej jest ustawa z dnia 18 lipca 2001 r. – Prawo wodne /Dz. U. z 2005 r. nr 203, poz. 2019 z późn. zm/

Problematykę wodno – ściekową regulują również ustawy :

Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dziennik Ustaw z 2008 r. nr 25, pozycja 150.) wraz z rozporządzeniami,

Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków z dnia 7 czerwca 2001 r. /Dz.U. z 2006 nr 123, poz. 858 z późn. zm. / wraz z rozporządzeniami. Przyjęte dla Unii Europejskiej regulacje prawa w zakresie gospodarki wodno- ściekowej zawarte są w odpowiednich dyrektywach.

2.1.7 WNIOSKI

1. Zdecydowana poprawa jakości wód powierzchniowych i podziemnych może być uzyskana dzięki budowie systemów kanalizacyjnych, szczególnie na terenach o dużej intensywności zabudowy.
2. Łączna długość sieci kanalizacyjnej do wykonania w okresie do 2015 r. wyniesie około 10,5 km, zostanie także wykonana lokalna oczyszczalnia ścieków dla sołectw Grojec i Hucisko oraz zmodernizowana działająca oczyszczalnia typu „Lemna”

3. W przypadkach indywidualnych , na obszarach zabudowy mieszkaniowej rozproszonej, gdzie nie przewiduje się budowy sieciowego systemu odprowadzania ścieków, należy przewidzieć budowę szczelnych zbiorników na ścieki lub innego sprawnego systemu unieszkodliwiania ścieków.
4. Racjonalne nawożenie gruntów rolnych i właściwe stosowanie środków ochrony roślin winno przyczynić się do zmniejszenia ładunków zanieczyszczeń pochodzących ze źródeł powierzchniowych.
5. Istotna poprawa powinna nastąpić w zakresie retencji powierzchniowej i glebowej w wyniku realizacji gminnego programu małej retencji.
6. Szczegółowego rozpoznania i podjęcia działań wymaga problem dotyczący oczyszczania wód deszczowych na terenie Gminy, ze szczególnym uwzględnieniem tras komunikacyjnych.
7. Istotne zmniejszenie strat wody w sieci wodociągowej zostanie osiągnięte poprzez wymianę odcinków rur będących w złym stanie technicznym.

2.2 Ochrona powierzchni ziemi i gospodarka odpadami

Do najważniejszych problemów ekologicznych współczesnego świata , w tym także naszej gminy należy nadmierne wytwarzanie odpadów i niewłaściwe z nimi postępowanie. Główną przyczyną powstawania nadmiernej ilości odpadów jest racjonalna gospodarka zasobami w działalności przemysłowej oraz bytowania ludzi.

Sprawa minimalizacji i utylizacji odpadów stała się priorytetem w działaniach związanych z gospodarowaniem odpadami.

Ustawa o odpadach z dnia 27 kwietnia 2001 r. nakłada obowiązek opracowania „Planów gospodarki odpadami”.

Plan gospodarki odpadami dla Gminy Boronów został przyjęty Uchwałą Rady Gminy w Boronowie Nr 34/XXIX/2006 z dnia 25 lipca 2006 roku.

W świetle Krajowego Planu Gospodarki Odpadami zakłada się objęcie wszystkich mieszkańców kraju zbiórką odpadów i wyeliminowanie dzięki temu niekontrolowanego wprowadzania odpadów komunalnych do środowiska, a tym samym podniesienie skuteczności selektywnej zbiórki, ze szczególnym uwzględnieniem odpadów komunalnych ulegających biodegradacji oraz rozwój selektywnej zbiórki odpadów wielkogabarytowych, budowlanych i niebezpiecznych z grupy odpadów komunalnych.

Będzie to można osiągnąć między innymi poprzez nieustanne podnoszenie świadomości społecznej ludności.

Gmina Boronów na najbliższe lata nie przewiduje zmiany polityki dotyczącej wywozu odpadów komunalnych z terenu gminy.

Gleba jako nieodnawialny element środowiska naturalnego wymaga podobnie jak powietrze czy woda ciągłej ochrony przed zanieczyszczeniami. W tym celu prowadzone są badania monitorujące stan gleb, zmianę ich cech charakterystycznych, a w szczególności ich składu chemicznego pod wpływem działań

antropogenicznych. Na terenie Województwa Śląskiego przeprowadzono monitoring gleb w ramach sieci krajowej i regionalnej.

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

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

2.2.5 Charakterystyka i ocena aktualnego stanu

Ochrona powierzchni ziemi wiąże się nierozdzielnie z ochroną zasobów surowcowych, a w szczególności z racjonalnym gospodarowaniem. Korzystanie z kopalń reguluje ustawa z dnia 4 lutego 1994 r. - Prawo geologiczne i górnicze (Dz. U. z 2005 r. Nr 228, poz. 1947, z późniejszymi zmianami). Ponadto, ochronę złóż kopalń jako zasobu przyrody zapewnia ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U.2003r., Nr 80, poz.717). Dla prawidłowego gospodarowania zasobami przyrody (między innymi kopalniami) ustala się w miejscowym planie zagospodarowania przestrzennego szczególne warunki zagospodarowania terenów, w tym zakaz zabudowy zgodnie z Art. 15.,ust.2, pkt. 9. cytowanej wyżej ustawy o planowaniu i zagospodarowaniu przestrzennym.

Oprócz działań skierowanych bezpośrednio na racjonalne gospodarowanie zasobami ziemi, w celu poprawy jakości gleb konieczne są działania w kierunku likwidacji pośrednich zagrożeń czystości tych gleb, a mianowicie ograniczenia emisji zanieczyszczeń do powietrza i wody.

Ocena aktualnego stanu gospodarki odpadami w gminie została oparta głównie na danych zawartych w dokumencie „stan środowiska województwa śląskiego 1999-2000” oraz informacjach zebranych od odbiorców i wytwórców z terenu gminy.

Odpady dzieli się głównie na powstające w wyniku działalności gospodarczej lub w wyniku bytowania człowieka.

Odpady komunalne

W gminie największa ilość odpadów stanowią odpady komunalne określane jako stałe i ciekłe odpady powstające w gospodarstwach domowych, obiektach użyteczności publicznej i obsługi ludności, a także w pomieszczeniach użytkowanych na cele socjalne i biurowe, w tym nieczystości gromadzone w zbiornikach bezodpływowych , wraki pojazdów oraz odpady uliczne z wyjątkiem odpadów niebezpiecznych.

Na terenie Gminy Boronów działalność w zakresie zbierania i transportu odpadów komunalnych prowadzi następujące podmioty:

- a) nazwa: SITA Częstochowa sp. z o.o.
adres: ul. Dębowa 26/28, 42 – 200 Częstochowa
nr zezwolenia: 3/2006, data wydania: 24.11.2006 okres ważności: 10 lat,
organ wydający: Wójt Gminy Boronów
- b) nazwa: Prywatny Zakład Oczyszczania Miasta Waldemar Strach
adres: ul. Spółdzielcza 1/1, 42 – 274 Konopiska

- nr zezwolenia: 1/2006, data wydania: 04.10.2006 okres ważności: 10 lat,
organ wydający: Wójt Gminy Boronów
- c) nazwa: Zakład Oczyszczania Miasta Zbigniew Strach
adres: Korzonek 98, 42 – 274 Konopiska
nr zezwolenia: 2/2006, data wydania: 22.11.2006 okres ważności: 10 lat,
organ wydający: Wójt Gminy Boronów
- d) nazwa: Rethmann – MPGK sp. z o.o.
adres: ul. Nakielska 1-3, 42 – 600 Tarnowskie Góry
nr zezwolenia: ZOŚ – 7062/2/2004, data wydania: 26.08.2004 okres ważności: 10 lat,
organ wydający: Wójt Gminy Boronów

Ilość odpadów komunalnych zgromadzonych i wywiezionych z gminy w ten właśnie sposób wyniosła w roku 2008 - 265 ton.

W 2002 r. gmina wprowadziła selektywną zbiórkę odpadów ustawiając na terenie gminy dwukolorowe pojemniki do zbiórki szkła i plastiku, a więc tych odpadów, których udział jest największy i istnieje możliwość ich zbytu.

Pojemniki ustawione są w następujących miejscach:

Miejsce: ul. Dolna, właściciel: Gmina Boronów, rodzaj: kontenery typu „dzwon” – odpady opakowaniowe, szkło i tworzywa sztuczne.

Miejsce: ul. Poznańska, właściciel: Gmina Boronów, rodzaj: kontenery typu „dzwon” – odpady opakowaniowe, szkło i tworzywa sztuczne.

Miejsce: ul. Poprzeczna, właściciel: Gmina Boronów, rodzaj: kontenery typu „dzwon” – odpady opakowaniowe, szkło i tworzywa sztuczne.

Miejsce: ul. 3 Maja, właściciel: Gmina Boronów, rodzaj: kontenery typu „dzwon” – odpady opakowaniowe, szkło i tworzywa sztuczne.

Miejsce: Zumpy, właściciel: Gmina Boronów, rodzaj: kontenery typu „dzwon” – odpady opakowaniowe, szkło i tworzywa sztuczne.

Miejsce: Dębowa Góra, właściciel: Gmina Boronów, rodzaj: kontenery typu „dzwon” – odpady opakowaniowe, szkło i tworzywa sztuczne.

Miejsce: Hucisko, właściciel: Gmina Boronów, rodzaj: kontenery typu „dzwon” – odpady opakowaniowe, szkło i tworzywa sztuczne.

Miejsce: Grojec, właściciel: Gmina Boronów, rodzaj: kontenery typu „dzwon” – odpady opakowaniowe, szkło i tworzywa sztuczne.

Ilość odpadów zgromadzonych selektywnie w 2008 r. wyniosła 125 ton.

Podstawową metodą unieszkodliwiania odpadów komunalnych jest ich składowanie. Wywóz odpadów z gminy odbywa się na legalne składowiska śmieci.

Na terenie gminy brak jest składowiska odpadów.

Gmina Boronów prowadzi cykliczne zbiórki odpadów wielkogabarytowych oraz odpadów niebezpiecznych (RTV i AGD). Odbywa się to poprzez ustawienie specjalnych kontenerów, do których mieszkańcy Gminy wrzucają przedmiotowe odpady.

W roku 2008 zebrano w ten sposób 8,9 tony odpadów wielkogabarytowych oraz 2 tony odpadów niebezpiecznych (RTV i AGD)

Bardzo trudnym problemem jest składowanie odpadów komunalnych na tzw. „dzikich wysypiskach”

Z wizji w terenie przeprowadzonych w latach 2006-2009 przez pracowników Urzędu Gminy oraz patroli ekologiczne na terenie naszej gminy zlokalizowano 5 „dzikich wysypisk”.

Odpady przemysłowe

Na terenie gminy zlokalizowany jest jeden duży zakład przemysłowy **Operator Logistyczny Paliw Płynnych Baza Paliw Nr 3 w Boronowie**.

Zakład posiada swoje składowisko osadów uruchomione w 1994 r. (przewidywany rok zakończenia 2020 r.) oraz oczyszczalnię ścieków przemysłowo-deszczową, w której oczyszczane są ścieki przemysłowo-deszczowe.

Wg informacji przekazanych z zakładu za 2008 r. łączna ilość wytworzonych odpadów, na które składają się odpady z czyszczenia zbiorników, niesegregowane odpady podobne do komunalnych i osady z oczyszczania ścieków przemysłowych, wyniosła ok. 45 Mg/rok.

Odpady niebezpieczne

Największą jednostką na terenie gminy wytwarzającą odpady niebezpieczne jest wspomniana Baza Paliw w Boronowie.

Własne składowisko odpadów posiada **Operator Logistyczny Paliw Płynnych Baza Paliw Nr 3 w Boronowie**, na których gromadzone są osady z oczyszczalni ścieków zawierające resztki produktów naftowych i metali ciężkich. Podłoże składowiska jest zabezpieczone jednowarstwowo folią polietylenową i dodatkowo utwardzane, ponadto dna komór zaopatrzone są w drenaż służący do zbierania i odprowadzenia odcieków wód przesiąkowych do oczyszczalni na terenie Bazy ze względu na silne uwodnienie osadów (97%).

Odpady niebezpieczne w znacznych ilościach znajdują się również w śmieciach komunalnych.

Do odpadów tych zalicza się głównie baterie, akumulatory, pestycydy, przeterminowane leki, lampy rtęciowe itp.

W gminie selekcja odpadów niebezpiecznych do tej pory nie była prowadzona.

Z informacji pochodzących z udzielonych przez Starostwo decyzji na wytwarzanie przez podmioty gospodarcze znajdujące się na terenie naszej gminy (głównie masarni i ubojni) wynika, że w gminie wytwarzane są odpady niebezpieczne w postaci lamp fluorescencyjnych w ilości ok. 1 Mg/rok. Odpady te są przekazywane do utylizacji wyspecjalizowanym zakładom.

Nie przewiduje się budowy i lokalizacji składowiska odpadów niebezpiecznych na terenie Gminy.

2.2.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie ochrony powierzchni ziemi i gospodarki odpadami wraz ze stanem docelowym.

Mieszkańcy Gminy będą informowani o możliwościach zmniejszenia ilości odpadów powstających w gospodarstwach indywidualnych. Będą w tym celu kontynuowane kampanie informacyjne ukierunkowane na proekologiczne zachowania konsumentów, np. świadomy wybór opakowania wielokrotnego użytku zamiast jednorazowego.

Szeroko prowadzona również w tym zakresie edukacja powinna w powiązaniu z zachętami ekonomicznymi umożliwić utrzymanie ilości powstających odpadów na poziomie zbliżonym do obecnego.

Trzeba też niestety zintensyfikować działania restrykcyjne, polegające na coraz surowszym karaniu osób i podmiotów gospodarczych, składających swoje odpady w miejscach innych niż do tego celu wyznaczone.

Jest też organizowana na terenie Gminy okresowa zbiórka odpadów wielkogabarytowych.

Wielopojemnikowy system zbiórki odpadów jest obecnie najczęściej stosowaną metodą selektywnej zbiórki odpadów. Polega on na zbieraniu poszczególnych frakcji odpadów, stanowiących źródło surowców wtórnych do oddzielnych pojemników.

W dalszej perspektywie, w miarę postępów we wdrażaniu segregacji powinno się go zastępować systemem zbiórki u źródła.

Obecnie na terenie Gminy jest prowadzony pilotażowy program selektywnej zbiórki odpadów w systemie workowym (worki na plastik, szkło i makulaturę), która finansowana jest z budżetu gminy.

2.2.3 Cele krótkoterminowe - do 2011 r.

WPROWADZENIE PROGRAMU KOMPLEKSOWEJ GOSPODARKI ODPADAMI KOMUNALNYMI

Będzie osiągnięty poprzez realizację następujących zadań:

- 1) kontynuacja akcji selektywnej zbiórki odpadów w systemie workowym,
- 2) kontynuacja przeglądu terenu gminy w celu stwierdzenia ilości "dzikich wysypisk" i sukcesywna ich likwidacja,
- 3) promowanie ustawicznych działań edukacyjnych w celu podnoszenia świadomości społeczności lokalnej w zakresie gospodarki odpadami.

Gmina podejmie różnorodne działania celem zachęcania mieszkańców do segregacji i zmniejszania ilości odpadów, w tym również działania w formie konkursów, a także poprzez odpowiednią politykę finansową będą tworzone warunki do zmniejszania ilości odpadów i ich segregacji.

OCHRONA I REWITALIZACJA POWIERZCHNI ZIEMI ZWIĄZANA Z ZANIECZYSZCZENIEM I NIEKORZYSTNYM PRZEKSZTAŁCENIEM TERENU

Będzie osiągnięty poprzez realizację następujących zadań:

- 1) Systematyczne przeprowadzanie rekultywacji w przypadku zanieczyszczenia gleby lub ziemi do stanu wymaganego standardami jakości.
- 2) Prowadzenie okresowych badań jakości gleby i ziemi oraz prowadzenie rejestru zawierającego informacje o terenach, na których stwierdzono przekroczenie standardów jakości gleby i ziemi.

2.2.4 Cele długoterminowe - do 2015 r.

ZMNIEJSZENIE ILOŚCI WYTWARZANYCH ODPADÓW I WPROWADZENIE SYSTEMU ICH ODZYSKU LUB UNIESZKODLIWIANIA

Będzie osiągnięty poprzez realizację następujących zadań:

- 1) wprowadzenie segregacji odpadów komunalnych stałych w miejscu ich powstawania,
- 2) przeprowadzenie szczegółowej analizy stanu gospodarki odpadami w zakładach produkcyjnych,
- 3) likwidacja „dzikich wysypisk”
- 4) propagowanie działań związanych z kompostowaniem odpadów organicznych,
- 5) podjęcie działań w celu zwiększenia opłacalności działalności gospodarczej w zakresie gospodarowania odpadami,
- 6) rozwój systemu recyklingu odpadów.
- 7) systematyczną kontrolę wypełniania przez mieszkańców zobowiązań dotyczących gromadzenia odpadów,
- 8) prowadzenie kampanii informacyjnej na temat sposobów zmniejszania ilości powstających odpadów.

2.2.5 Mechanizmy prawno – ekonomiczne

Zagadnienia związane z gospodarką odpadami oraz ochroną powierzchni ziemi, jak każda dziedzina związana z ochroną środowiska podlega własnym normom prawnym, które są opisane w obowiązujących ustawach i rozporządzeniach.

W omawianym zakresie realizacja działań powinna być zgodna w szczególności z założeniami ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska oraz ustawy o odpadach.

Również z zapisów ustawy o utrzymaniu czystości i porządku w Gminie wynikają pewne zobowiązania dla Gmin, szczególnie w zakresie selektywnej zbiórki odpadów z wydzieleniem odpadów biodegradowalnych i wspierania systemu kompostowania odpadów organicznych na terenie własnych posesji.

W zakresie ochrony powierzchni ziemi wszystkie działania powinny być realizowane w ramach Polityki Ekologicznej Państwa z zachowaniem regulacji prawnych określonych ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U z 2004 r. Nr 121, poz. 1266 z późn. zm), a ich podstawowe zamierzenia winny iść w kierunku:

- ochrony zasobów gleb nadających się do wykorzystania rolniczego i leśnego przed ich przeznaczeniem na inne cele, ochrony przed ich degradacją i zanieczyszczeniem,
- rekultywacji gleb zdegradowanych.

Grunty odłogowane, długo nie użytkowane rolniczo lub silnie zanieczyszczone metalami ciężkimi zgodnie z ustawą z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia należy rekultywować poprzez nasadzenia i zalesienia.

2.2.7 WNIOSKI

1. Likwidacja „dzikich wysypisk” ochroni glebę przed zanieczyszczeniem odpadami różnego pochodzenia.
2. Zmniejszenie uciążliwości odpadów dla środowiska można osiągnąć poprzez zwiększenie dostępności mieszkańców do pojemników do selektywnej zbiórki odpadów, wprowadzenie segregacji odpadów komunalnych stałych w miejscu ich powstawania, kontrolę wypełniania przez mieszkańców zobowiązań dot. gromadzenia i wywozu odpadów oraz systematyczne podwyższanie standardów usług związanych z odbiorem, wywozem i unieszkodliwianiem odpadów.
4. W celu podniesienia świadomości mieszkańców i całej społeczności w zakresie gospodarki odpadami i ochrony powierzchni ziemi niezbędne są wszelkiego rodzaju działania edukacyjne.

2.3 Ochrona powietrza

Ochrona powietrza przed zanieczyszczeniami jest jednym z najważniejszych zagadnień w dziedzinie ochrony środowiska, bowiem zanieczyszczenia powietrza oddziałują bezpośrednio na zdrowie człowieka, organizmy żywe, roślinność, wody, gleby a także i budowle.

Ponadto zanieczyszczenia przenoszą się szybko w powietrzu na dalekie odległości, oddziałują na zmiany klimatu i wywołują niekorzystne procesy w warstwie ozonowej.

O jakości powietrza na danym obszarze decydują przede wszystkim:

- emisje zanieczyszczeń z procesów produkcji i energii,
- emisje zanieczyszczeń z procesów przemysłowych,
- emisje zanieczyszczeń z ruchu komunikacyjnego, ogrzewania budynków mieszkalnych i użyteczności publicznej tzw. niska emisja.

Biorąc pod uwagę wpływ czynników zewnętrznych wynikających z dużej emisji na terenach wysoko uprzemysłowionych województwa śląskiego, oraz jakość paliw stosowanych w gminie do celów grzewczych, przemysłowych i w gospodarstwach domowych, można chyba śmiało stwierdzić, że emisja zanieczyszczeń na terenie gminy jest duża, a przynajmniej zbliżona do średniej województwa śląskiego.

2.3.1 Charakterystyka i ocena aktualnego stanu

Powietrze jest komponentem środowiska, bez którego życie organiczne byłoby niemożliwe.

Do powietrza emitowana jest większość zanieczyszczeń powstających na ziemi, wskutek procesów naturalnych i działalności człowieka.

Gmina Boronów leży w województwie śląskim, które w dalszym ciągu zajmuje jedno z pierwszych miejsc w kraju pod względem emisji zanieczyszczeń pyłowo – gazowych do atmosfery.

Dla ochrony atmosfery szczególnie ważne jest ograniczenie emisji zanieczyszczeń, które powstają w wyniku spalania paliw energetycznych złej jakości, szczególnie węgla.

W trakcie spalania emituje się do atmosfery duże ilości różnego rodzaju pyłów, tlenku węgla, dwutlenku siarki, tlenki azotu, węglowodory aromatyczne i inne związki chemiczne.

Największe oddziaływanie na stan powietrza w gminie mają paleniska domowe i motoryzacja.

W Gminie Boronów wyróżnić można głównie tereny jednorodzinnej zabudowy mieszkaniowej, a w związku z tym duże skupiska niskich emitorów tj. indywidualnych kotłów grzewczych przy wykorzystaniu takiej paliwa jak: węgiel, koks i miał węglowy. Są to paliwa emitujące duże ilości różnego rodzaju zanieczyszczenia

2.3.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie ochrony powietrza wraz ze stanem docelowym.

Do potrzeb związanych z ochroną środowiska na terenie Gminy Boronów w zakresie ochrony powietrza należy zaliczyć:

1. Działania prowadzące do zmiany sposobu ogrzewania, termomodernizację budynków (docieplanie ścian zewnętrznych i stropów budynków), zmianę systemów grzewczych, stosowanie układów regulacji automatycznej systemów grzejnych celem ograniczenia niskiej emisji.
2. Dbalność o stan techniczny nawierzchni dróg celem minimalizowania emisji zanieczyszczeń związanych z ruchem komunikacyjnym..

2.3.3 Cele krótkoterminowe - do 2011 r.

OGRANICZENIE NISKIEJ EMISJI Z PROCESÓW SPALANIA PALIW

Będzie osiągnięty poprzez realizację następujących zadań:

- 1) Prowadzenie edukacji ekologicznej w zakresie ochrony powietrza ze szczególnym przedstawieniem szkodliwego oddziaływania zanieczyszczeń pyłowych i gazowych dla zdrowia oraz kosztów społeczno - ekonomicznych spowodowanych zanieczyszczeniem atmosfery,
- 2) Podjęcie działań w zakresie gospodarki cieplnej (redukcja „niskiej emisji” poprzez systematyczną wymianę palenisk domowych na rozwiązania ekologiczne i termomodernizację budynków),
- 3) Modernizacja istniejących dróg gminnych.

2.3.4 Cele długoterminowe - do 2015 r.

POPRAWA JAKOŚCI POWIETRZA ATMOSFERYCZNEGO

Będzie osiągnięty poprzez realizację następujących zadań:

1. Kontynuacja programów edukacyjnych uświadamiających problemy ochrony powietrza,
2. Budowa sieci gazowej na terenie gminy.
3. Przebudowa i modernizacja dróg gminnych.
4. Usprawnienie systemu transportowego (ograniczenie emisji ze źródeł komunikacyjnej : budowa obwodnic, rond, przestrzeganie wymagań co do stanu technicznego pojazdów),

2.3.5 Mechanizmy prawno – ekonomiczne

Ochrona powietrza wg polskich przepisów oparta jest na zapobieganiu powstawania zanieczyszczeń, ich ograniczeniu i eliminowaniu wprowadzanych do powietrza substancji zanieczyszczających.

Kompleksową regulację w tej dziedzinie stanowi w Unii Europejskiej tzw. dyrektywa ramowa w sprawie oceny i zarządzania jakością powietrza w otoczeniu – 96/62/EC.

Ustawa zaś – Prawo ochrony środowiska – uwzględnia praktyczne wymagania wszystkich dyrektyw UE.

Ponadto pewne określone zadania w przedmiotowym zakresie nałożone na organa administracji samorządowej wynikają z ustawy z dnia 10 kwietnia 1997 roku Prawo energetyczne (Dz. U. z 2006 r. Nr 89 poz. 625) czy ustawa z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717.)

Najbardziej uciążliwa dla środowiska emisja pochodząca z zabudowy mieszkaniowej nie jest objęta regulacjami prawnymi.

W przypadku jednak , gdy na określonym obszarze nastąpiło przekroczenie dopuszczalnych stężeń substancji zanieczyszczających na mocy art. 96 ustawy Prawo ochrony środowiska – wojewoda jest upoważniony do wydawania rozporządzenia, w którym może określić dla danego terenu jakość albo rodzaje paliw dopuszczonych do stosowania przez wymienione jednostki administracyjne oraz przez osoby fizyczne , a także sposób realizacji i kontroli obowiązku.

2.3.7 WNIOSKI

1. Dla obniżenia niskiej emisji obszarowej z lokalnych źródeł ciepła, jako najbardziej uciążliwej dla środowiska , należy modernizować lokalne paleniska domowe.
2. W zakresie edukacji ekologicznej należy ukierunkować się na poprawę sposobu komunikowania się ze społeczeństwem , co zmierza do uzyskania większej akceptacji zmiany systemów zaopatrzenia w ciepło.
3. W planach zagospodarowania przestrzennego powinny zostać wydzielone tereny pod realizację zorganizowanej działalności inwestycyjnej , zakładów (mogących być potencjalnymi źródłami emisji zanieczyszczeń do powietrza).
4. Na wyznaczonych terenach nie dopuszczać lokalizacji obiektów uciążliwych dla środowiska ze względu na profil działalności lub technologie produkcji, która może stanowić potencjalne źródło emisji zanieczyszczeń.
5. W zakresie ograniczenia emisji ze środków transportu należy modernizować układ komunikacyjny Gminy.

2.4 Ochrona przed hałasem

Do uciążliwości w środowisku, w którym żyje człowiek należy zaliczyć również hałas.

Jego stałe zwiększanie zasięgu i poziomu wynika z postępującej urbanizacji i rozwoju komunikacji motorowej.

Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez utrzymanie poziomu hałasu poniżej dopuszczalnego, lub co najmniej na tym poziomie.

Hałas wywołuje zmęczenie, złe samopoczucie, utrudnia wypoczynek, a może wręcz doprowadzić do częściowej lub całkowitej utraty słuchu.

Wskaźnikiem oceny hałasu w środowisku jest równoważny poziom dźwięku dla przedziału czasu odniesienia, wyrażony w decybelach (dB) i zgodnie z odpowiednimi aktami prawnymi wynosi w porze dnia od 55 do 60 dB, a w porze nocnej od 45 do 50 dB.

Główne działania w zakresie ochrony przed hałasem powinny doprowadzić do zmniejszenia jego uciążliwości dla mieszkańców i środowiska naturalnego poprzez obniżenie jego natężenia do poziomu zgodnego z obowiązującymi normami.

2.4.1 Charakterystyka i ocena aktualnego stanu

Do najbardziej uciążliwych źródeł hałasu w gminie należy komunikacja drogowa.

Koncentracja ruchu drogowego w gminie odbywa się głównie na 2-ch drogach wojewódzkich 905 i 907. Dominującym zaś źródłem zakłóceń klimatu akustycznego, w tym również w porze nocnej są pojazdy ciężkie- autocysterny oraz samochody osobowe rozwijające nadmierną prędkość.

Obszarem w gminie narażonym również w większym stopniu na hałas niż pozostała część gminy są tereny położone wzdłuż odcinka linii kolejowej.

W gminie nie prowadzono do tej pory badań akustycznych hałasu.

Na terenie Gminy Boronów nie występuje zagrożenie nadmiernym hałasem przekraczającym obowiązujące normy, jednak Gmina będzie monitorować zmieniający się w tym zakresie stan oraz aktywnie współpracować w realizacji Wojewódzkiego Programu Ochrony Środowiska.

2.4.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie ochrony przed hałasem wraz ze stanem docelowym.

Do potrzeb związanych z ochroną środowiska na terenie Gminy Boronów w zakresie ochrony przed hałasem należy przyjąć:

1. Realizacja obejścia miejscowości Boronów drogami wojewódzkimi i eliminacja ruchu tranzytowego.

2. Dbalność o stan techniczny nawierzchni dróg celem zwiększania płynności ruchu komunikacyjnego w szczególności związanego z koniecznością przejazdu przez centrum miejscowości.

3. W planach zagospodarowania przestrzennego wydzielenie terenów z zakazem realizacji jakiegokolwiek zorganizowanej działalności inwestycyjnej, także zakładów rzemieślniczych (mogących być potencjalnymi źródłami hałasu do środowiska).

2.4.3 Cele krótkoterminowe - do 2011 r.

OGRANICZENIE NEGATYWNEGO WPŁYWU HAŁASU NA OTOCZENIE

Będzie osiągnięty poprzez realizację następujących zadań:

- 1) Wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów odnośnie standardów akustycznych dla poszczególnych terenów.
- 2) Remonty i modernizacja dróg.
- 3) Szeroko pojęta edukacja ekologiczna w zakresie ochrony środowiska przed hałasem.

2.4.4 Cele długoterminowe - do 2015 r.

ZMNIEJSZENIE UCIAŹLIWOŚCI HAŁASU W ŚRODOWISKU

Będzie osiągnięty poprzez realizację następujących zadań:

1. Minimalizacja emisji hałasu komunikacyjnego poprzez planowane remonty i modernizację dróg.
2. Ograniczenie hałasu poprzez zastosowanie wzdłuż dróg uciążliwych ekranów przeciwakustycznych oraz pasów zieleni.
3. Monitorowanie poziomu hałasu w jednostkach gospodarczych
4. Tworzenie stref ochronnych pomiędzy nowoprojektowanymi centrami przemysłu i usług, a terenami zabudowy mieszkaniowej.
5. Kontrola jednostek emitujących hałas i egzekwowanie przestrzegania dopuszczalnego poziomu hałasu.
6. Działania dotyczące ruchu samochodowego (budowa obwodnicy)
7. Wymiana okien na dźwiękoszczelne.

2.4.5 Mechanizmy prawno – ekonomiczne

Poprawa klimatu akustycznego na terenie Gminy winna być oparta na polskich aktach prawnych uwzględniając jednakże istniejące standardy Unii Europejskiej.

Polskie prawo w tym zakresie określa ustawa z dnia 27.04.2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. nr 25, pozycja 150), która wprowadza tylko ogólne zasady ochrony środowiska przed hałasem i obowiązki organów administracji w przedmiotowym temacie, zaś szczegółowe zasady ujęte są w stosownych rozporządzeniach, jako aktach wykonawczych do ustawy.

W zakresie ochrony środowiska przed hałasem zarówno standardy obowiązujące w Unii Europejskiej, do których Polska musi się dostosować, jak również te które UE ma zamiar wprowadzić mają służyć poprawie klimatu akustycznego na danym terenie.

Duże znaczenie przy rozwiązywaniu problemów w zakresie ochrony środowiska przed hałasem mają również przepisy zawarte w :

- ustawie z dnia 07.07.1994 Prawo budowlane (tekst jednolity Dz. U. z 2003 r. Nr 106. poz.1126 ze zm.),

- ustawie z dnia 27.03.2003 r. o planowaniu i zagospodarowaniu przestrzennym(Dz. U. z 2003 r. Nr 80,poz.717 z późn. zm.)

2.4.7 WNIOSKI

Realizując działania w zakresie poprawy klimatu akustycznego w aspekcie ochrony środowiska przed hałasem należy dążyć do:

1. Działania na rzecz ochrony środowiska przed hałasem skoncentrować na obniżeniu uciążliwości powodowanych przez komunikację.

2. Ograniczyć rozprzestrzenianie się hałasu komunikacyjnego w drodze przedsięwzięć technicznych (zadrzewienia, wymiana okien)

3. Zapewnić możliwość lokalizacji dla obiektów przemysłowych i produkcyjnych poprzez podporządkowanie struktury przestrzennej Gminy.

4. Przyjąć, iż w miejscowych planach zagospodarowania przestrzennego uwzględnione będzie kształtowanie klimatu akustycznego.

5. Na wyznaczonych terenach nie dopuszczać lokalizacji obiektów uciążliwych dla środowiska ze względu na profil działalności lub technologię produkcji, która może stanowić potencjalne źródło hałasu.

2.5 Ochrona przyrody i walorów krajobrazowych

2.5.1 Charakterystyka i ocena aktualnego stanu

Następujące przekształcenia środowiska związane z urbanizacją oraz rozbudową infrastruktury technicznej i komunikacyjnej nie wpłynęły w istotny sposób na stan środowiska przyrodniczego na terenie gminy Boronów.

Cennym elementem przyrodniczym są lasy, grupy starodrzewia, łąki, a także pojedyncze drzewa i krzewy.

Gmina Boronów należy do najbardziej zalesionych gmin w regionie – ponad 60 % jej powierzchni zajmują lasy.

Lasy państwowe należą w całości do Nadleśnictwa Koszęcin.

Niewielkie fragmenty lasu (ok.100 ha) stanowią własność prywatną. Większość z nich to lasy ochronne (wodochronne, glebochronne) ze względu na różnorodność biologiczną, ostoje zwierząt i stałe powierzchnie badawcze.

Na terenie gminy znajduje się wiele chronionych prawem pomników przyrody.

Do najciekawszych można zaliczyć:

- 1 .Lipa drobnolistna - pojedyncze, nr rej. 18/72, Boronów ul. Wojska Polskiego 4
- 2 .Lipa szerokolistna -pojedyncze, nr rej 18/73, Boronów, ul.Wojska Polskiego 3
- 3.Dąb szypułkowy - pojedyncze, rej. 18/74, Boronów, ul.Powstańców/Poznańska
- 4.Dąb szypułkowy - pojedyncze, nr rej. 18/75, Boronów, 120m od mostu na
Liswarcie
- 5.Lipa drobnolistna - pojedyncze, nr rej.18/76, Leśn. Cielec oddz. 19i
- 6.Dąb szypułkowy - pojedyncze, nr rej.18/77, Leśn. Dębowa Góra, oddz. 157f
- 7.Cis pospolity - pojedyncze, nr rej.18/78, leśn. Dębowa Góra, oddz. 140j
- 8.Dąb szypułkowy - pojedyncze, nr rej. 18/79, leśn. Dębowa Gór, oddz.165h
- 9.Sosna pospolita - pojedyncze, nr rej.18/80, leśn. Dębowa Góra oddz. 154m
- 10.Sosna pospolita - pojedyncze, nr rej.18/81, leśn. Boronów oddz.79r
- 11.Buk pospolity - pojedyncze, nr rej.18/82, leśn. Boronów, oddz. 97c
- 12.Buk pospolity - pojedyncze, nr rej. 18/83, leśn. Boronów, oddz. 79r
- 13.Dąb szypułkowy - grupa 2szt. Drzew, nr rej.18/258, leśn. Boronów, oddz.83f
- 14.Buk pospolity - pojedyncze, nr rej.18/259, leśn. Boronów, oddz. 93d
- 15.Jodła pospolita - pojedyncze, nr rej.18/260, leśn. Boronów, oddz.118d
- 16.Buk pospolity - pojedyncze, nr rej.18/261, leśn. Boronów, oddz. 119d
- 17.Buk pospolity - pojedyncze, nr rej.18/262, leśn. Boronów, oddz.120a
- 18.Lipa drobnolistna - pojedyncze, nr rej.18/263, leśn. Boronów oddz. 143k
- 19.Płat roślinności - ciemiężca zielona, świerżabek orzęsiony, trzcinnik owłosiony,
nr rej.18/264, leśn. Cieszowa oddz. 223f
- 20.Buk pospolity - pojedyncze, nr rej.18/265, leśn. Dębowa Góra, oddz.112b
- 21.Buk pospolity - pojedyncze, nr rej.18/266, leśn. Dębowa Góra, oddz.112b
- 22.Buk pospolity - pojedyncze, nr rej.18/267, leśn. Dębowa Góra, oddz.112b
- 23.Buk pospolity - pojedyncze, nr rej. 18/268, leśn. Dębowa Góra, oddz. 153g
- 24.Płat roślinności - liczydło górskie, nr rej 18/269, leśn. Dębowa Góra, oddz.154h
- 25.Buk pospolity - pojedyncze, nr rej.18/270, leśn. Kamienica, oddz. 176b
26. Buk pospolity - pojedyncze, nr rej.18/272, leśn. Cielec, oddz.21a

Wymienione powyżej pomniki przyrody ujęte są w ewidencji wojewódzkiego konserwatora przyrody.

Walory krajobrazowe Gminy Boronów, o których stanowią: rzeźba terenu, naturalny jeszcze w większości charakter rzek i strumieni oraz duże zalesienie spowodowały włączenie całego terenu gminy do Parku Krajobrazowego „Lasy nad Górną Liswartą „. Ponadto Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego w 1959 r. został utworzony rezerwat przyrody „Rajchowa Góra” obejmujący obszar 8,2 ha.

Jego powstanie ma na celu zachowanie ze względów naukowych i dydaktycznych lasu mieszanego, pochodzenia naturalnego, którego główny drzewostan stanowi sosna pospolita w wieku 130 lat.

2.5.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie ochrony przyrody i walorów krajobrazowych wraz ze stanem docelowym.

Środowisko przyrodnicze, kształtowane od milionów lat, w ciągu kilku tysięcy lat zostało przekształcone wskutek działalności człowieka i uległo znacznej degradacji.

Należy więc podejmować działania, które umożliwią zachowanie dóbr przyrody dla przyszłych pokoleń oraz zapewnią ochronę i racjonalne kształtowanie środowiska.

Podstawową więc potrzebą, którą Gmina powinna szczególnie się zająć jest „aktywna ochrona wartościowych elementów krajobrazu i środowiska przyrodniczego”.

Powyższy cel realizowany winien być przez stworzenie warunków dla właściwego funkcjonowania środowiska przyrodniczego.

Bardzo duże znaczenie ma tu umiejętność pielęgnowania obszaru chronionego – parku krajobrazowego – ze szczególnym uwzględnieniem rezerwatu przyrody „Rajchowa Góra” oraz pomników przyrody na terenie gminy.

Dużą uwagę przywiązywać się będzie do ochrony i ograniczenia przed zainwestowaniem, głównie w dolinach rzek.

Zadrzewienie powinno być tu wprowadzane jedynie jako pasma wzdłuż strumieni w formie nawiązującej do lasów nadrzecznych, o charakterze łągów i olsów.

Istniejące zalesienia o innym charakterze w miarę wyrębu powinny być również przebudowywane pod tym kątem, a następnie uznawane za użytki ekologiczne.

Realizacja powyższych zamierzeń zapewni:

- przepływ mas powietrza nie zakłócający migracji fauny.
- ochronę ekosystemów ze szczególnym uwzględnieniem siedlisk leśnych i wodno-błotnych,
- rozwój systemów obszarów chronionych w gminie.

Obszary cenne przyrodniczo są z reguły wykorzystywane do celów rekreacyjnych i edukacyjnych.

Ważnym zadaniem będzie zapewnienie możliwości wypoczynku i rekreacji przy jednoczesnym zapewnieniu warunków dla właściwej ochrony walorów przyrodniczych i krajobrazowych poprzez odpowiednie udostępnienie obiektów i obszarów chronionych.

Dalszy wzrost zainteresowania terenów ich zainwestowaniem i gęstnieniu sieci infrastruktury w krajobrazie w istotny sposób mogą zagrażać walorom przyrodniczym i krajobrazowym gminy.

Na szczególną uwagę zasługuje uwzględnienie w gminnych planach zagospodarowania przestrzennego wymagań ochrony parku krajobrazowego oraz wymogów ochronnych dla istniejących i projektowanych form ochrony przyrody takich jak: obszary chronionego krajobrazu, użytki ekologiczne, stanowiska dokumentacyjne czy pomniki przyrody.

2.5.3 Cele krótkoterminowe - do 2011 r.

OCHRONA I KSZTAŁTOWANIE PRZYRODY ORAZ GOSPODARKI PRZESTRZENNEJ W OBREBIE OBSZARÓW CHRONIONYCH

Będzie osiągnięty poprzez realizację następujących zadań:

- 1) Ochrona w miejscowym planie zagospodarowania przestrzennego naturalnej szaty roślinnej poprzez zachowanie korytarzy ekologicznych wzdłuż cieków wodnych Liswarty i Leńcy.
- 2) Kształtowanie właściwych postaw człowieka wobec przyrody ze szczególnym naciskiem na edukację dzieci i młodzieży w tym zakresie.
- 3) Przegląd istniejącego drzewostanu (starodrzewu) i wszystkich innych ciekawych i unikatowych form występujących na terenie Gminy.

2.5.4 Cele długoterminowe - do 2015 r.

ZACHOWANIE I WZBOGACENIE ZASOBÓW PRZYRODNICZYCH I KRAJOBRAZOWYCH

Będzie osiągnięty poprzez realizację następujących zadań:

- 1) Realizacja rekreacyjnych ścieżek i tras rowerowych oraz ciągów pieszych na terenie Gminy.
- 2) Realizacja centrum rekreacyjnego w powiązaniu z zielenią leśną (teren obok kościoła)
- 3) Ochrona w miejscowym planie zagospodarowania przestrzennego obszarów przyleśnych i o szczególnych walorach widokowych.
- 4) Stała pielęgnacja i wzbogacanie istniejącej szaty roślinnej w celu zwiększenia jej potencjału przyrodniczego i rekreacyjnego.
- 5) Ochrona istniejącej sieci obszarów chronionych i dalszy rozwój systemu obszarów chronionych.
- 6) Ochrona gatunkowa zwierząt i roślin.
- 7) Ochrona lasów.
- 8) Identyfikacja obszarów, które należy objąć szczególnymi formami ochrony przyrody.
- 9) Propagowanie wśród mieszkańców i osób przyjezdnych (turystów) dbałości o tereny zielone i prawnie chronione.

2.5.5 Mechanizmy prawno – ekonomiczne

Wdrażanie działań w zakresie ochrony przyrody powinno odbywać się na mocy przepisów ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jednolity Dz. U. z 2004 r. Nr 92, poz.880) oraz ustawy z dnia 28 września 1991 r. o lasach (tekst jednolity Dz. U. z 2005 r. Nr 45 poz. 435).

Tematyka ochrony przyrody, leśnictwa i edukacji ekologicznej została ujęta również w celach Polityki Ekologicznej Państwa na lata 2009 – 2012 z perspektywą do 2016, która to postuluje umocnienie samorządu terytorialnego, jako ogniwa władzy m.in. poprzez wprowadzenie procedur umożliwiających Gminie występowanie w charakterze inicjatora lub strony w sprawach pozostających w kompetencji władz wojewódzkich i centralnych.

2.5.7 WNIOSKI

1. Rozszerzenie oferty rekreacyjno – turystycznej poprzez realizację ścieżek, tras rowerowych i ciągów pieszych.

2. Ochrona walorów przyrodniczych poprzez utrzymanie naturalnej szaty roślinnej wzdłuż cieków wodnych.

3. Zwiększenie atrakcyjności Gminy poprzez realizację centrum rekreacyjnego w powiązaniu z enklawą lasów.

2.6 Edukacja ekologiczna

2.6.1 Charakterystyka i ocena aktualnego stanu

Droga do ekorozwoju prowadzi przez świadomość ekologiczną danej społeczności. Ocena poziomu świadomości ekologicznej nie jest sprawą łatwą. Dojrzewanie świadomości ekologicznej następuje poprzez proces jej rozbudzania.

Świadomość ekologiczna mieszkańców gminy – tak jak i innych Polaków – jest na etapie rozbudzania. Wszyscy są zgodni, że im wcześniej w procesie kształcenia i wychowania jest ona wprowadzana, tym jest skuteczniejsza.

Głównym zatem miejscem dla edukacji ekologicznej opartej na dobrze opracowanych programach jest szkoła.

Należy przygotować dobrą kadrę i dobre programy nauczania.

Bardzo ważnym krokiem jest również dobór odpowiednich programów, w ramach których odbywałyby się sesje, warsztaty i konkursy.

Aktualnie działania w zakresie edukacji ekologicznej ograniczają się do szkolnych pogadanek, wycieczek edukacyjnych, organizacji „Dnia Ziemi” i udziału w akcji „Sprzątanie Świata”

Podstawowym dokumentem z którego wynika światowy nakaz powszechnej edukacji ekologicznej jest Agenda 21, przyjęta na Szczycie Ziemi w Rio w 1982 r., w której stwierdzono, iż władze lokalne 179 państw, które podpisały ten dokument powinny przeprowadzić konsultację ze swoimi obywatelami i sporządzić dla nich własną lokalną Agendę 21.

W skali naszego kraju takim dokumentem jest „Polityka Ekologiczna Państwa na lata 2009 – 2012 z perspektywą do 2016 r.”, a jej rozwinięciem jest „Polska Strategia Edukacji Ekologicznej”.

Zgodnie z zapisami art. 5 Konstytucji RP, uchwalonej w 1997 r. Rzeczpospolita Polska zapewnia ochronę środowiska kierując się zasadą zrównoważonego rozwoju.

2.6.2 Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie edukacji ekologicznej wraz ze stanem docelowym.

Jednym z istotnych elementów programu ochrony środowiska jest stwarzanie w społeczności lokalnej odpowiedniego poziomu świadomości ekologicznej.

Szczególnie ważna jest edukacja ekologiczna dzieci i młodzieży w myśl przysłowia – „czym skorupka za młodu nasiąknie...” – dlatego Gmina rozpocznie cykl spotkań z Dyrekcjami Szkół, Przedszkoli i Gminnego Ośrodka Kultury, a także z nauczycielami celem zaktywizowania ich działalności w zakresie krzewienia edukacji ekologicznej nie tylko z okazji takich jak na przykład Sprzątanie Świata, ale też w codziennym obcowaniu z dziećmi i młodzieżą.

Władze Gminy w współpracy z Szkołami będą propagować wyjazdy dzieci na wycieczki na tereny objęte ochroną takie jak parki narodowe, czy też różnego rodzaju rezerваты.

Jedną z najlepszych form edukacji, szczególnie dla dzieci, ale również dla dorosłych są różnego rodzaju konkursy o tematyce ekologicznej.

Współzawodnictwo, chęć zdobycia nagrody (i tu również Gmina może wykorzystać skromne środki Gminnego Funduszu Ochrony Środowiska, ale może też być organizatorem sponsoringu z różnych zakładów i instytucji) dopinguje uczniów do zapoznawania się z ekologicznymi zasadami i problemami ochrony środowiska. Wiedza ta pozostaje i będzie wykorzystywana w dorosłym życiu.

Z inicjatywy Gminy będą organizowane festyny mające za cel główny edukowanie społeczeństwa w zakresie ekologii.

Gmina będzie również wspierała takie akcje jak „Posadź swoje drzewko”, „Dzień ziemi”, „ Zielone Szkoły” itp.

Jednak główny ciężar edukacji ekologicznej powinien spoczywać na gronach pedagogicznych Szkół i Przedszkoli, a władze Gminy będą aktywnie te działania inspirować i wspierać.

Władze Gminy wraz z działającymi na terenie Gminy przedsiębiorstwami będą promować technologię ograniczającą powstawanie odpadów i ich przeróbkę.

Często spotykane w środowisku wiejskim wiosenne wypalanie łąk prowadzi do zniszczenia ekosystemów roślinnych, ginie wiele zwierząt, ogień może przenieść się na zabudowania gospodarskie, dlatego Gmina będzie prowadziła działania promujące zaprzestanie tego nie przynoszącego nic dobrego zwyczaju.

Równie źle świadczącym o poziomie edukacji ekologicznej społeczeństwa są „dzikie wysypiska śmieci”. Władze Gminy w tym zakresie będą stosowały zarówno formy edukacyjne, ale też zdecydowanie i dotkliwie kary w ramach swoich uprawnień winnych.

Segregacja odpadów powstających w gospodarstwach domowych to jedna z najważniejszych form ograniczania ilości odpadów. Władze Gminy przeprowadzą spotkania z mieszkańcami promujące atrakcyjność segregacji odpadów między innymi ze względów na korzyści finansowe.

Edukacja ekologiczna musi być działaniem ciągłym, bez ograniczeń czasowych i narzucanych ścisłych terminów, a zadaniem władz gminy będzie przede wszystkim inspirowanie tych działań.

Edukacja ekologiczna społeczeństwa wymaga też ponoszenia nakładów finansowych, ale w

stosunku do możliwych do uzyskania efektów ponoszenie tych nakładów jest najbardziej efektywną „inwestycją” dającą efekty z zakresu ochrony środowiska naturalnego.

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

Praktyczna realizacja edukacji ekologicznej to również powiązanie ze sobą ścieżek przyrodniczo-dydaktycznych z ścieżkami rowerowymi.

Zaproponowany system przyrodniczych ścieżek dydaktycznych powinien zapoznawać z najcenniejszymi obiektami przyrodniczymi w Gminie i udostępnić zwiedzającym obszary proponowane do ochrony, obiekty zabytkowe, kompozycje zieleni, punktu i panoramy widokowe nie pomijając pięknych kompleksów leśnych.

Całość tras rowerowych na terenie Gminy powinna być ujednoczona w zakresie oznakowania, ustawienia tablic informacyjnych, wykonania broszur czy map z krótkimi opisami – promujących walory w/w tras.

2.6.3 Cele krótkoterminowe i długoterminowe do 2015 r.

Edukacja ekologiczna musi być działaniem ciągłym bez ograniczeń czasowych i narzucanych ścisłych terminów , a więc jej zakres i priorytety pozostają nie zmienione w okresie czasowym. W tej dziedzinie na efekty trzeba czasami czekać latami.

Nie jest łatwo w edukacji ekologicznej o wybór priorytetów np. czy edukować młodzież i dzieci, czy ludzi dorosłych mając przy tym często ograniczone możliwości finansowe.

Na ogół uważa się , że edukacja jest inwestycją „opłacalną” w stosunku do dzieci i młodzieży, a przecież to dorośli podejmują „tu i teraz” określone decyzje i bywa, że są to decyzje szkodliwe dla środowiska z powodu małej świadomości ekologicznej.

Edukacja ekologiczna zależy od wielu podmiotów, którym trudno zwłaszcza w systemie demokratycznym narzucić jakiegokolwiek kierunki działania. Priorytety zależą więc od pewnych posunięć ogólnokrajowych tj. od ogólnej wizji rozwoju kraju, no i w szczególności od kierunków rozwoju województwa.

Cel krótkoterminowy do 2011 roku:

WDROŻENIE SYSTEMU INFORMOWANIA SPOŁECZEŃSTWA W ZAKRESIE TEMATYKI OCHRONY ŚRODOWISKA

Będzie osiągnięty poprzez realizację następujących zadań:

1) Zorganizowanie kampanii edukacyjnej społeczeństwa w zakresie sposobów postępowania z odpadami, w zakresie ograniczania niskiej emisji (ulotki, sympozja, prelekcje, Biuletyn Informacyjny Gminy Boronów)

Cel długoterminowy do 2015 roku:

ZINTENSYFIKOWANIE EDUKACJI EKOLOGICZNEJ ORAZ WZROST ŚWIADOMOŚCI SPOŁECZEŃSTWA W TEMATYCE OCHRONY ŚRODOWISKA

Będzie osiągnięty poprzez realizację następujących zadań:

- 1) Utworzenie ścieżek przyrodniczo – dydaktycznych w powiązaniu z ścieżkami rowerowymi.
- 2) Inwentaryzacja bibliotek w celu wzbogacenia księgozbioru o tytuły związane z ochroną środowiska.
- 3) Szkolenia i konsultacje dla rolników w zakresie gospodarki ekologicznej.
- 4) Organizowanie festynów z motywami edukacji ekologicznej społeczeństwa.

2.6.4 Mechanizmy prawno – ekonomiczne

Podstawowe regulacje prawne w zakresie edukacji ekologicznej wynikają z ustawy Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150)

Szczególne wymagania tejże ustawy dotyczą przedsięwzięcia w zakresie dostępu do informacji poprzez tworzenie publicznych rejestrów i elektronicznych baz danych o środowisku, ułatwiającym dostęp obywateli do informacji gromadzonych i przechowywanych przez organa administracji.

Przepisy powyższe są składową podstawy systemu prawa ekologicznego i jest to jedno z rozwiązań prawnych wytyczających politykę Unii Europejskiej.

Dodatkowe regulacje w tym zakresie w ustawodawstwie polskim wynikają również między innymi z :

- ustawy z dnia 20 lipca 1991 r. o Państwowej Inspekcji Ochrony Środowiska (Dz. U. z 2007 r. Nr 44, poz.287 z późn. zm.),
- ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz.717 z późn. zm.),
- ustawy z dnia 29 czerwca 1995 r. o statystyce publicznej (Dz. U. Nr 88 , poz.439 z późn.zm.),
- ustawy z dnia 28 września 1991 r. o lasach (Dz. U. z 2005 r. Nr 45, poz.435 z późn.zm.),

2.6.6 WNIOSKI

1. Poszerzenie wiedzy o środowisku przyrodniczym Gminy można uzyskać poprzez tworzenie ścieżek przyrodniczo- dydaktycznych i tras rowerowych, poprzez broszury i ulotki promujące szeroki aspekt ochrony środowiska, itp.

2. Wzbogacenie księgozbioru bibliotek o tytuły związane z ochroną środowiska poprzez przeprowadzenie inwentaryzacji bibliotek.

3. Dostosowanie polskich regulacji prawnych do wymagań prawa wspólnotowego będzie etapem do rozwiązania problemów występujących w kraju związanych z dostępem do informacji

o środowisku (jawność funkcjonowania administracji, powstanie poinformowanego społeczeństwa, poprawa obiegu informacji o środowisku i tym samym poprawa efektywności działań w tym zakresie).

4. Prawo do informacji o środowisku jest jednym z zadań w zakresie wdrażania do praktyki zasad zrównoważonego rozwoju

3. UWARUNKOWANIA FINANSOWE GMINY BORONÓW

3.1 Możliwości finansowania projektów inwestycyjnych

Nieodłączną częścią Programu Ochrony Środowiska jest analiza ekonomiczno- finansowa budżetu gminy, gdyż przedstawione w nim zamierzenia inwestycyjne zmierzające do poprawy istniejącego stanu środowiska naturalnego, a tym samym osiągnięcia stanu zgodnego ze standardami Unii Europejskiej wymagają ogromnych nakładów finansowych , przy ograniczonych możliwościach finansowania zadań z budżetu gminy.

Mając świadomość znaczenia planowanych inwestycji dla poprawy środowiska w którym żyjemy stwierdza się, że realizacja wnioskowanych zadań jest możliwa wyłącznie przy wspomaganie ich wykonania ze źródeł zewnętrznych.

Podstawowymi źródłami finansowania działań proekologicznych są fundusze ekologiczne, fundacje i programy wspomagające, własne środki inwestorów. Podstawę tego systemu tworzą fundusze ochrony środowiska i gospodarki wodnej.

Zadaniem funduszy ochrony środowiska jest wspieranie inwestycji ekologicznych oraz innych działań takich jak: edukacja ekologiczna, badania i dokumentowanie zagadnień ochrony środowiska.

Narodowy Fundusz wspiera przede wszystkim przedsięwzięcia, których realizacja wynika ze zobowiązań wobec UE. Możliwe jest finansowanie pożyczkowe, dotacyjne lub kapitałowe.

Wojewódzki Fundusz dofinansowuje (preferencyjne pożyczki z możliwością częściowego umorzenia i dotacje) wszelkie projekty związane z realizacją programów ochrony poszczególnych elementów środowiska.

W Polsce działają :

1.NARODOWY FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ

- największa instytucja finansująca przedsięwzięcia ochrony środowiska o zasięgu ponadregionalnym i ogólnokrajowym w Polsce;

2. WOJEWÓDZKI FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ

- dofinansowuje zadania z zakresu ochrony środowiska i gospodarki wodnej w poszczególnych województwach;

3. POWIATOWY FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ;

4. GMINNY FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ.

Fundusze powyższe gromadzą wpływy z opłat płaconych za korzystanie ze środowiska i jego zasobów przez podmioty gospodarcze (opłaty za emisję zanieczyszczeń do powietrza, zrzut ścieków, składowanie odpadów) oraz kar nakładanych za ponadnormatywne zanieczyszczenia środowiska.

Głównym celem polityki regionalnej Unii Europejskiej jest wyrównanie różnic międzyregionalnych w poziomie życia i rozwoju gospodarczym pomiędzy najbiedniejszymi, a najbogatszymi regionami państw członkowskich, a przez to zwiększenie społecznej i gospodarczej spójności Unii. Polityka strukturalna i regionalna UE realizowana jest poprzez współfinansowanie za pomocą funduszy strukturalnych i Funduszu Spójności określonych programów i projektów rozwoju regionalnego.

Do najważniejszych programów Unii Europejskiej należą:

I. Program Rozwoju Obszarów Wiejskich

Pomocy udziela się na realizację projektów w zakresie m.in. : gospodarki wodno-ściekowej w szczególności:

- zaopatrzenia w wodę
- odprowadzania i oczyszczania ścieków, w tym systemów kanalizacji sieciowej lub kanalizacji zagrodowej;
- tworzenia systemu zbioru, segregacji, wywozu odpadów komunalnych;
- wytwarzania lub dystrybucji energii ze źródeł odnawialnych, w szczególności wiatru, wody, energii geotermalnej, słońca, biogazu albo biomasy.

Zakres pomocy obejmuje koszty inwestycyjne, w szczególności: zakup materiałów i wykonanie prac budowlano – montażowych, zakup niezbędnego wyposażenia.

Pomoc ma formę zwrotu części kosztów kwalifikowalnych projektu. Maksymalna wysokość pomocy na realizację projektów w jednej gminie, w okresie realizacji Programu, nie może przekroczyć:

4 000 000 zł (1 024 642,7 euro) – na projekty w zakresie gospodarki wodno-ściekowej;

200 000 zł (51 232,1 euro) – na projekty w zakresie tworzenia systemu zbioru, segregacji, wywozu odpadów komunalnych;

3 000 000 zł (768 482,0 euro) - na projekty w zakresie wytwarzania lub dystrybucji energii ze źródeł odnawialnych.

Poziom pomocy z EFRROW wynosi maksymalnie 75 % kosztów kwalifikowalnych inwestycji. Wymagany krajowy wkład środków publicznych, w wysokości co najmniej 25 % kosztów kwalifikowalnych projektu pochodzi ze środków własnych

II. Regionalny Program Operacyjny Województwa Śląskiego na lata 2007 – 2013

Celem głównym RPO WSL jest stymulowanie dynamicznego rozwoju, przy wzmocnieniu spójności społecznej, gospodarczej i przestrzennej regionu. Do osiągnięcia celu głównego prowadzić będzie realizacja 9 celów szczegółowych w ramach 9 priorytetów:

- Badania i rozwój technologiczny (B+R), innowacje i przedsiębiorczość
- Społeczeństwo informacyjne
- Turystyka
- Kultura
- Środowisko
- Zrównoważony rozwój miast
- Transport
- Infrastruktura edukacyjna
- Zdrowie i rekreacja
- Pomoc techniczna

Poziom pomocy z RPO WSL 2007 – 2013 wynosi maksymalnie 85 % kosztów kwalifikowalnych inwestycji

III. PO Infrastruktura i środowisko

Głównym celem Programu jest podniesienie atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia społeczeństwa, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej.

Ponadto Program zakłada realizację pięciu celów szczegółowych:

1. Budowę infrastruktury zapewniającej, że rozwój gospodarczy Polski będzie dokonywał się przy równoczesnym zachowaniu i poprawie stanu środowiska naturalnego.
2. Zwiększenie dostępności głównych ośrodków gospodarczych w Polsce poprzez powiązanie ich siecią autostrad i dróg ekspresowych oraz alternatywnych wobec transportu drogowego środków transportu.
3. Zapewnienie długookresowego bezpieczeństwa energetycznego Polski poprzez dywersyfikację dostaw, zmniejszenie energochłonności gospodarki i rozwój odnawialnych źródeł energii.
4. Wykorzystanie potencjału kultury i dziedzictwa narodowego o znaczeniu światowym i europejskim dla zwiększenia atrakcyjności Polski.
5. Wspieranie utrzymania dobrego poziomu zdrowia siły roboczej.

W ramach Programu Operacyjnego Infrastruktura i Środowisko realizowanych będzie 14 priorytetów:

1. Gospodarka wodno-ściekowa.
2. Gospodarka odpadami i ochrona ziemi.
3. Bezpieczeństwo przeciwpowodziowe.
4. Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska.
5. Ochrona przyrody i kształtowanie postaw ekologicznych.
6. Transeuropejskie sieci transportowe TEN-T.
7. Transport przyjazny środowisku.
8. Bezpieczeństwo transportu i krajowe sieci transportowe.
9. Infrastruktura drogowa w Polsce wschodniej.
10. Infrastruktura energetyczna przyjazna środowisku.
11. Bezpieczeństwo energetyczne.
12. Kultura i dziedzictwo narodowe.
13. Infrastruktura ratownictwa medycznego.
14. Pomoc techniczna.

Instytucją Zarządzającą Programem Operacyjnym Infrastruktura i Środowisko jest minister właściwy ds. rozwoju regionalnego, który wykonuje swoje funkcje przy pomocy Departamentu Koordynacji Programów Infrastrukturalnych w Ministerstwie Rozwoju Regionalnego.

3.2 Plan operacyjny na lata 2009 – 2011: zestawienie ważniejszych inwestycji wraz ze źródłami finansowania

Plan operacyjny na lata 2009 - 2011								
l.p	Nazwa zadania	Nakłady do poniesienia w latach:			Źródła finansowania			
		2009	2010	2011	Środki własne	Środki Unii Europejskiej	Pożyczki, dotacje	Inne
1	Budowa kanalizacji sanitarnej sołectwie Zumpy oraz w zachodniej części Boronowa	846.798,16	380.721,48		36.825,95	1.043.391,69 RPO WSL	147.302,00 WFOŚiGW	
2	Modernizacja istniejącej oczyszczalni ścieków		1.000000,00		200.000,00		800.000,00 WFOŚiGW	
3	Rozbudowa istniejącej sieci wodociągowej i kanalizacyjnej w momencie uruchomienia nowych terenów zabudowy			200.000,00	200.000,00			
4	Kontynuacja akcji selektywnej zbiórki odpadów w systemie workowym,	9.600,00	9.600,00	9.600,00	28.800,00			
5	Kontynuacja przeglądu terenu gminy w celu stwierdzenia ilości "dzikich wysypisk" i sukcesywna ich likwidacja,	4.000,00	4.000,00	4.000,00	12.000,00			
6	Modernizacja istniejących dróg gminnych		750.000,00	750.000,00	750.000,00		750.000,00 NPBDL	
7	Podjęcie działań w zakresie gospodarki cieplnej (redukcja „niskiej emisji” poprzez systematyczną wymianę palenisk domowych na rozwiązania ekologiczne i termomodernizację budynków)		500.000,00	500.000,00			600.000,00 WFOŚiGW	400.000,00 środki własne mieszkańców
8	Urządzenie i utrzymanie terenów zieleni, zagospodarowanie skwerów i zieleńców	5000,00	5000,00	5000,00	15.000,00 GFOŚiGW			

RPO WSL - Regionalny Program Operacyjny Województwa Śląskiego na lata 2007 - 2013

NPPDL - Narodowy Program Przebudowy Dróg Lokalnych 2008 - 2011

WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Katowicach

GFOŚiGW - Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

Plan operacyjny na lata 2012 - 2015: zestawienie najważniejszych inwestycji i źródła finansowania

Plan operacyjny na lata 2012 - 2015									
l.p	Nazwa zadania	Nakłady do poniesienia w latach:				Źródła finansowania			
		2012	2013	2014	2015	Środki własne	Środki Unii Europejskiej	Pożyczki, dotacje	Inne
1	Budowa sieci kanalizacji sanitarnej wraz z lokalną oczyszczalnią ścieków w sołectwie Grojec i Hucisko	3.196.348,41	3.196.348,40			1.598.174,20	4.794.522,61 PROW		
2	Rozbudowa sieci kanalizacji sanitarnej w Boronowie, aż do objęcia nią całej miejscowości	100.000,00	100.000,00			200.000,00			
3	Uzupełniająca rozbudowa sieci wodociągowej,	50.000,00	50.000,00			100.000,00			
4	Budowa sieci kanalizacji deszczowej ok. 1,5 km			400.000,00	400.000,00	160.000,00		640.000,00 WFOŚiGW	
5	Budowa sieci gazowej na terenie gminy Boronów			2.000.000,00	2.000.000,00	600.000,00	3.400.000,00 RPO WSL		
6	Przebudowa i modernizacja dróg gminnych		500.000,00	500.000,00	500.000,00	750.000,00		750.000,00 NPBDL	
7	Realizacja rekreacyjnych ścieżek i tras rowerowych oraz ciągów pieszych na terenie Gminy.			1.500.000,00	1.500.000,00	500.000,00			Urząd Marszałkowski 2.500.000,00
8	Realizacja centrum rekreacyjnego w powiązaniu z zielenią leśną (teren obok kościoła)		1.000.000,00	1.000.000,00		300.000,00	1.700.000,00 RPO WSL		

RPO WSL - Regionalny Program Operacyjny Województwa Śląskiego na lata 2007 - 2013
 NPBDL - Narodowy Program Budowy Dróg Lokalnych
 WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Katowicach
 GFOŚiGW - Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej
 PROW - Program Rozwoju Obszarów Wiejskich

4.PRZYSZŁOŚCIOWY ROZWÓJ GMINY A OCHRONA ŚRODOWISKA

Rozwój Gminy zależy od wielu czynników wśród których wymienić można tzw. tendencje rozwojowe.

W pewnym zakresie są one trudne do przewidzenia, zwłaszcza z punktu widzenia ich konsekwencji dla gospodarki i środowiska.

Główne dziedziny rozwoju gminy to : transport, przemysł, rolnictwo, turystyka i rekreacja oraz rozwój infrastruktury dla poprawy jakości życia mieszkańców.

4.1 System transportowy

„Budowa i modernizacja tras komunikacyjnych w gminie z uwzględnieniem rozwiązań zmniejszających lub eliminujących wpływ transportu na środowisko”

Budowa, modernizacja i remonty dróg oraz wspieranie budowy rond i obwodnicy w celu ograniczenia ruchu autocystern w centrum Boronowa w istotny sposób wpłynie na zmniejszenie emisji zanieczyszczeń do powietrza i emisji hałasu.

Program rozwoju w zakresie transportu dot. głównie transportu drogowego i w niewielkim stopniu kolejowego.

Rozwój w transporcie drogowym ma bezpośredni związek z problematyką eliminacji uciążliwości dla otoczenia i koncentrować się on będzie na:

- budowie , modernizacji , remontach oraz bieżącym utrzymaniu dróg gminnych oraz dróg wojewódzkich i powiatowych będących w zarządzie gminy,
- na dążeniu do budowy rond w obrębie skrzyżowań ul. W. Polskiego z ul. Wolności oraz skrzyżowania ul. Poznańskiej z Częstochowską
- budowie drogowych układów obwodowych z uwagi m.in. na ograniczenie ruchu autocystern z centrum Boronowa do bazy paliw.

Nie przewiduje się , że w perspektywie najbliższych lat w sposób intensywny będzie rozwijał się transport kolejowy, zarówno w zakresie przewozu towaru jak i ruchu pasażerskiego.

Podstawowy udział w degradacji środowiska ma indywidualny transport samochodowy.

Do elementów sieci drogowo-ulicznej zalicza się również system ścieżek rowerowych.

Celem budowy sieci ścieżek rowerowych jest zapewnienie , każdemu chętnemu do korzystania z roweru, bezpiecznego poruszania się w dogodnych warunkach środowiskowych.

Planuje się utworzenie ścieżki spacerowo-rowerowej pomiędzy ul. Polną a Grojcem oraz ulicą 3 Maja i Huciskiem.

4.2 Przemysł

„Rozwój małych i średnich przedsiębiorstw pod warunkiem, że będą spełniały określone wymagania w zakresie ochrony środowiska i będą powstawały na ściśle wyznaczonym terenie”

Na terenie gminy Boronów znajduje się zaledwie jeden zakład przemysłowy (Baza Paliw „Naftobazy” Warszawa). Wielkością wyróżnia się jeszcze tartak pozostałe zaś zakłady mają charakter rzemieślniczy.

Dla różnorodnej działalności gospodarczej rezerwuje się w Boronowie terenu komunalne wzdłuż ulicy Koszęcińskiej oraz po północnej stronie ul. Częstochowskiej.

Przy lokalizacji ewentualnych podmiotów na terenach tych należy uwzględniać wszelkie wymogi powodujące brak kolizji ze środowiskiem naturalnym, a zwłaszcza wymogami obowiązującymi w parku krajobrazowym.

4.3 Rolnictwo i rozwój terenów rolnych

„Minimalizacja wpływu gospodarki rolnej na środowisko i rozwój infrastruktury ochrony środowiska „

Użytki rolne w gminie Boronów stanowią 25 % powierzchni gminy ogółem, w tym grunty orne 54 %.

Najwięcej bo aż 205 jest gospodarstw do 5 ha, w grupie od 5-10 ha jest ich 46, 10-100 ha – 7, a powyżej 100 ha tylko 1.

Istnieje zatem bardzo duże rozdrobnienie gospodarstw.

Wg struktury własnościowej użytkowania gruntów 24,5 % użytkują gospodarstwa indywidualne, 0,4 % spółdzielcze, 1,5 % we władaniu AWRSP, 58,9 % Lasów i 14,7 % pozostałych.

Gospodarstwa obecnej wielkości i stosowanego sposobu gospodarowania, nie zapewnią rolnikom wystarczających dochodów.

Integracja z Unią wymagać będzie innych sposobów gospodarowania, związanych nie tylko z powiększeniem areału, ale także z nawiązaniem ściślejszej współpracy między gospodarstwami małymi. Aby gospodarstwa te mogły wytrzymać konkurencję dużych z jednoczesnym zachowaniem swej specyfiki (specyfiki krajobrazu wsi polskiej) muszą być prowadzone w sposób nowoczesny przy uwzględnieniu dobrej współpracy między nimi (np. wspólne użytkowanie maszyn czy wspólnej organizacji rynku zbytu).

Jednak tempo przeobrażeń w rolnictwie będzie zależeć również od pomocy Państwa (np. preferencyjnych kredytów) oraz zaangażowania samorządów czy też społeczności lokalnej.

Rozwój każdej branży rolnictwa ma bezpośredni wpływ na stan środowiska naturalnego.

Wykorzystanie naturalnych uwarunkowań środowiska i możliwe maksymalne zbliżenie do naturalnych metod produkcji pozwolić może na rozwój rolnictwa ekologicznego, które ma większą szansę zbytu swoich produktów w krajach Unii, niż gospodarstwa duże zużywające znaczne ilości

nawozów i środków ochrony roślin.

Aby tak się stało należy wspomóc rozwój tej nowej formy rolnictwa (np. przez nowe uregulowania praw, rekompensaty, stworzenie zorganizowanej sieci dystrybucji żywności).

Obserwuje się ponadto w gminie tendencje przenoszenia zatrudnienia z sektora rolnictwa do sektora usług.

Rozwój rolnictwa i poprawa jakości życia mieszkańców przy równoczesnej ochronie środowiska wymaga stworzenia właściwej infrastruktury technicznej zwłaszcza kanalizacji, obiektów gospodarki technicznej, gazyfikacji, poprawy stanu dróg czy np. reelektryfikacji.

Pilną potrzebą jest również odbudowa i modernizacja urządzeń melioracyjnych.

Gmina nie zrealizuje koniecznych inwestycji bez wsparcia funduszy pozabudżetowych czy np. unijnych.

Poprzez rozwój i modernizacje infrastruktury technicznej zostaną stworzone korzystne warunki dla inwestycji i rozwoju turystyki, w tym agroturystyki w powiązaniu z gospodarstwami ekologicznymi.

Stosunek do problemów ochrony środowiska naturalnego zależy od stanu świadomości rolników, który zależy m.in. od przygotowania zawodowego.

Ważne jest zatem rozszerzenie działalności edukacyjnej rolników w zakresie pro-środowiskowych zachowań i optymalnego stosowania nawozów sztucznych i środków ochrony roślin, rolnictwa ekologicznego, agroturystyki, minimalizacji odpadów czy też ich segregacji.

4.4 Turystyka i rekreacja

„Podniesienie atrakcyjności turystycznej poprzez optymalne wykorzystanie jego atutów przyrodniczych i kulturowych przy pełnej ich ochronie”

Rekreacja w powiązaniu z terenami leśnymi ma być w przyszłości jedna z podstawowych funkcji na terenie gminy.

Podstawowymi terenami dla niej to:

- polany śródleśne wzdłuż Liswarty w rejonie Dołów z przyległymi terenami leśnymi w powiązaniu z terenami w gminie Herby – dla penetracji turystycznej,
- tereny leśne wzdłuż drogi Kierzki – Olszyna z ewentualnym odtworzeniem stawów śródleśnych, również dla penetracji turystycznej,
- tereny wzdłuż Liswarty między Boronowem a Huciskiem – dla różnych form rekreacji ze szczególnym uwzględnieniem rekreacji przyrodniczej,
- przysiółek Sitki – dla zabudowy rekreacyjnej,
- polana leśna „Przykutowe” wraz z odtworzonym stawem- jako gminny ośrodek rekreacyjny.

Ponadto na całym terenie gminy sieć szlaków spacerowych pieszych i ścieżek rowerowych.

Wstępnie można określić, że preferowanymi kierunkami powinno być zagospodarowanie dla turystyki pieszej, rowerowej i konnej, wypoczynku przywodnego i wędkarstwa oraz lokalizacje zespołów zabudowy rekreacyjnej i terenów piknikowych.

Tereny zieleni zorganizowanej przewiduje się jako pasy izolacyjne od dróg i obiektów uciążliwych. Jako park leśny powinny być zagospodarowane fragmenty lasów, które znajdują się a centrum Boronowa.

Zespoły zaś zieleni o mniejszych rozmiarach powinny również towarzyszyć jako integralny ich element – skupiskom obiektów usługowych i administracyjnych. Tereny łąkowe wzdłuż Liswarty pomiędzy zabudową mieszkaniową i usługową w Boronowie powinny być pozostawione jako ciągi zieleni nieurządzonej o znaczeniu ekologicznym z ewentualnym zorganizowaniem ciągów spacerowych.

Nowe tereny rekreacyjne przewidziane do zagospodarowania w formie obiektów o podwyższonym standardzie rezerwuje się w centrum Boronowa.

W najbliższych latach jednym z czynników decydujących o poziomie życia właścicieli małych gospodarstw, którzy zmuszeni będą do poszukiwania alternatywnych źródeł przychodu będzie rozwój turystyki, a zwłaszcza agroturystyki.

Wzmożony ruch turystyczny i rekreacyjny często wywiera negatywny wpływ na środowisko. wzrost znaczenia turystyki wiąże się np. z rozwojem infrastruktury technicznej. W przypadku agroturystyki inwestycje te będą miały nieznaczny wpływ na środowisko, ale może się zdarzyć w innych przypadkach, że spowodują one istotne zmiany. Dlatego też stosować należy zasadę, że im teren y cenniejsze przyrodniczo, tym słabsza jego dostępność inwestycyjna.

Obszary atrakcyjne turystycznie są prawie zawsze terenami o wysokich walorach przyrodniczych, krajobrazowych i kulturowych.

Coraz więcej ludzi pragnie odwiedzić np. rezerwaty przyrody. Ta tendencja może stanowić istotne zagrożenie dla środowiska naturalnego, w tym obszarów szczególnie chronionych. Z tego powodu rozwój turystyki i rekreacji musi być postrzegany w relacji do ochrony przyrody i krajobrazu.

Niezagospodarowane przestrzenie będą chronione przed zainwestowaniem turystycznym poprzez ograniczenie zabudowy. Na terenach zaś o umiarkowanej dostępności powstaną trasy rowerowe, ścieżki przyrodnicze, szlaki piesze i parkingi rekreacyjne. Ich realizacja musi iść w parze z pewnymi ograniczeniami w planie miejscowym.

Konieczne jest również informowanie odwiedzających w zakresie ich praw i zakazów obowiązujących na danym obszarze oraz kształtowanie świadomości i zachowań proekologicznych nie tylko wśród odwiedzających miejsca cenne przyrodniczo, ale już na poziomie edukacji szkolnej.

Odpowiednia procedura lokalizacyjna powinna stanowić ochronę przed zainwestowaniem terenów cennych przyrodniczo.

4.5 Rozwój infrastruktury (terenów)

„Rozwój infrastruktury w gminie dla podniesienia jakości życia mieszkańców”

Podniesienie jakości życia mieszkańców gminy jest jednym z głównych kierunków działań dla rozwoju gminy.

Obserwowana rozbudowa i modernizacja obiektów infrastruktury technicznej dają podstawy do prognozy, że podstawowe wyposażenie gminy w infrastrukturę techniczną konieczną dla zapewnienia właściwego standardu życia mieszkańców, będą zrealizowane do 2010 roku.

Opracowane koncepcje rozwiązania problemów gospodarki wodno-ściekowej pozwolą na znaczną eliminację głównych zagrożeń środowiska naturalnego w gminie do których należą niewłaściwa gospodarka odpadami i ściekami komunalnymi.

Udoskonalony będzie system gospodarki odpadami w tym recykling zgodnie z wymaganiami Unii.

Władze gminy i powiatu będą dążyły do wspólnych z innymi gminami działań w zakresie stałych odpadów komunalnych.

Dziki wysypiska zostaną zlikwidowane, tak aby zlikwidować zagrożenie dla środowiska.

Podstawowym celem polityki gminy w zakresie ciepłownictwa jest dążność do gazyfikacji gminy., co pozwoliło by na eliminację tzw. niskiej emisji, likwidację palenisk węglowych.

Zapotrzebowanie na energię elektryczną jest wystarczające, w tym temacie może okazać się jedynie, konieczna wymiana transformatorów na jednostki o większej mocy oraz dążność do eliminacji linii napowietrznych i dokonywanie ich drogą kablową.

4.6 Podsumowanie

Poprawa jakości środowiska, zachowanie cennych wartości przyrodniczych wymaga podejmowania szeregu działań zmniejszających zagrożenie środowiska ze strony poszczególnych dziedzin.

W tabeli zamieszczono główne zagrożenia i działania minimalizujące te zagrożenia dla terenu gminy Boronów:

*Zestawienie głównych zagrożeń środowiska i kierunków działań minimalizujących
przedmiotowe zagrożenia w gminie Boronów*

Lp.	Dziedzina rozwoju gminy	Główne zagrożenia środowiska	Kierunki działań minimalizujących zagrożenia
1.	System transportowy	1. Emisja spalin 2. Hałas 3. Degradacja walorów przyrodniczych i krajobrazowych	- zwiększenie płynności sieci drogowej, - podwyższenie standartów technicznych infrastruktury drogowej, - eliminacja ruchu drogowego autocystern, (budowa drogowych układów obwodowych), - edukacja ekologiczna mieszkańców,
2.	Rozwój małych i średnich przedsiębiorstw	1. Emisja zanieczyszczeń do powietrza, 2. Odprowadzanie ścieków 3. Odpady	- właściwe gospodarowanie terenami przemysłowymi, - rozwój nowych sektorów przyjaznych środowisku,
3.	Rolnictwo i rozwój terenów	1. Niska emisja 2. Odpady komunalne (w tym niebezpieczne) 3. Ścieki 4. Zanieczyszczenia obszarowe 5. Chaos przestrzenny i rozproszenie zabudowy	- zmiana ogrzewania węglowego na inne przyjazne środowisku, - rozwój infrastruktury technicznej ochrony środowiska (obiekty gospodarki odpadami, kanalizacji) - edukacja ekologiczna mieszkańców, - odtwarzanie pasów zieleni, wzdłuż rzek i cieków, - wprowadzanie odpowiednich zapisów w planach zagospodarowania przestrzennego - głównie terenów pod budownictwo mieszkaniowe,

4.	Turystyka i rekreacja	<p>1. „dzikie zagospodarowanie obszarów cennych przyrodniczo”</p> <p>2. Infrastruktura techniczna nie zabezpieczająca w pełni środowisko.</p>	<ul style="list-style-type: none"> - eliminowanie dzikiego zagospodarowania poprzez odpowiednie zapisy w planach zagospodarowania przestrzennego, - selektywny dostęp do terenów cennych przyrodniczo, - odpowiednia procedura lokalizacyjna chroniąca tereny cenne przyrodniczo przed zainwestowaniem, - rozwój systemu ścieżek rowerowych i szlaków pieszych – alternatywnych środków transportu, - kształtowanie świadomości i zachowań proekologicznych mieszkańców,
5.	Rozwój infrastruktury (terenów)	<p>1. Niska emisja.</p> <p>2. Odpady komunalne.</p> <p>3. Ścieki.</p> <p>4. Rozproszenie zabudowy.</p> <p>5. Nadmierna skłonność do zabudowy terenów wolnych (w tym także kosztem likwidacji terenów zieleni)</p>	<ul style="list-style-type: none"> - zmiana systemu ogrzewania na ekologiczne nośniki energii, - wprowadzenie systemowej gospodarki odpadami komunalnymi, - rozwój systemu kanalizacji, - ochrona terenów zieleni, - edukacja ekologiczna mieszkańców, - właściwa polityka zagospodarowania przestrzennego.

5. WDRAŻANIE SYSTEMU ZARZĄDZANIA ŚRODOWISKIEM

System zarządzania środowiskowego jest działalnością dot. prowadzenia polityki ekologicznej za pośrednictwem określonych instrumentów stosowanych w trakcie wdrażania Programu ochrony Środowiska , monitoringu stanu środowiska oraz zasad zarządzania środowiskiem.

Podstawowym celem w zarządzaniu środowiskiem przez gminę jest stworzenie płaszczyzny współpracy z innymi jednostkami mającymi bezpośredni i pośredni wpływ na realizację celów zawartych w Programie.

Skuteczne zarządzanie środowiskiem uzależnione jest od stanu świadomości ekologicznej społeczeństwa , posiadania odpowiedniej infrastruktury i nowoczesnych narzędzi analizy danych wspomagających proces decyzyjny.

5.1 Instrumenty zarządzania środowiskiem

Do podstawowych instrumentów realizacji programu zalicza się:

1. **Instrumenty prawno-administracyjne**, a więc wszelkiego rodzaju akty prawne , które wprowadzają normy o charakterze ogólnym (np. przepisy dot. zarządzania środowiskiem i monitoringu), normy szczegółowe dot. np. jakości powietrza , emisji zanieczyszczeń, za ścieki itp.
Ponadto bardzo ważnym instrumentem służącym właściwemu gospodarowaniu zasobami środowiska jest ocena oddziaływania na środowisko oraz plan zagospodarowania przestrzennego.
2. **Instrumenty ekonomiczne i rynkowe**, a więc :
 - opłaty np. za gospodarcze korzystanie ze środowiska, za świadczone usługi komunalne itp.
 - subwencje tj. dotacje, pożyczki, preferencyjne kredyty, ulgi itp.
 - kary ekologiczne np. za naruszenie wymogów środowiska w zakresie ochrony powietrza , niewłaściwe składowanie odpadów , usuwanie drzew itp.
 - ubezpieczenia ekologiczne
3. **Instrumenty finansowe**, gdzie podstawowymi źródłami finansowania są:
 - fundusze celowe tzw. ekologiczne (Narodowy Fundusz ochrony Środowiska, Wojewódzkie, Powiatowe i Gminne Fundusze Ochrony Środowiska, Fundusz leśny i ochrony Gruntów Rolnych , Ekofundusz,
 - środki własne,
 - środki własne ludności,
 - budżet państwa,
 - sektor banków
 - fundusze Unii Europejskiej (RPO WSL 2007 – 2013, PROW.)
4. **Instrumenty organizacyjno-marketingowe**, gdzie do najważniejszych należą:
 - nowe metody tworzenia i realizacji budżetów samorządowych,
 - system zarządzania jakością.
5. **Instrumenty informacyjno-edukacyjne**.

Do tej grupy należą wszelkie narzędzia , które kształtują świadomość proekologiczną ludzi, a więc:

- edukacja i propaganda ekologiczna,
- negocjacje , umowy, porozumienia,
- inicjatywy,
- strategie, plany działań.

Podstawowe znaczenie w realizacji programu ma prawo i dostęp do informacji, mając bowiem taką możliwość sprawa bardzo ważna staje się edukacja i propaganda ekologiczna. Poziom zaś stan świadomości społeczeństwa i gotowość jednostek i grup społecznych do uczestnictwa w realizacji programu decydują o jego sukcesie.

5.2 Monitoring jakości środowiska oraz polityki ochrony środowiska.

Monitoring środowiska jest systemem stałych pomiarów, obserwacji i ocen prowadzonych zgodnie z założonymi programami i zmierzających do bieżącego śledzenia środowiska i jego stanu. Prowadzony systematycznie monitoring pozwala na optymalizację podejmowanych działań, zarówno w sferze ekologicznej jak i ekonomicznej.

Do najważniejszych zadań w sferze kontroli i monitoringu, realizowanych na szczeblu centralnym, regionalnym czy lokalnym należą:

- wypracowanie skutecznych mechanizmów realizacji funkcji kontrolnych poprzez organy samorządowe na szczeblu gminnym, powiatowym i wojewódzkim i zapewnienia ich racjonalnego i skutecznego współdziałania ze służbami państwowymi takimi jak np. Inspekcja Ochrony Środowiska, Inspekcja Sanitarna, Państwowa Inspekcja Pracy, Najwyższa Izba Kontroli.
- stworzenie ram prawnych dla funkcjonowania systemu kontroli społecznej w ochronie środowiska,
- poprawa jakości danych o środowisku poprzez doskonalenie funkcjonowania Państwowego Monitoringu Środowiska.
- doskonalenie systemu sprawozdawczości publicznej.

Regionalny monitoring środowiska w gminie biorąc pod uwagę założenia programu powinien zawierać ocenę elementów środowiska m.in. takich jak:

- monitoring wód,
- monitoring jakości powietrza,
- monitoring gleb,
- monitoring odpadów,
- monitoring hałasu.

System monitoringów muszą nawiązywać do polskich uregulowań prawnych, a także norm określonych w dyrektywach Unii.

Działania podejmowane w ramach **monitoringu wód** dot. zarówno wód płynących i podziemnych i obejmować powinny monitoring źródeł zanieczyszczeń do wód, ilościowo- jakościowy w wybranych punktach pomiarowo-kontrolnych.

Działania w zakresie **jakości powietrza** powinny być ukierunkowane na zaplanowaniu pomiarów substancji w powietrzu - szczególnie dla stref gdzie występują przekroczenia dopuszczalnych poziomów substancji - oraz sposobu zbierania danych.

Badania **monitoringu gleb** winny być ukierunkowane w zależności od potrzeb. Badania te były i są prowadzone przez różne instytucje wg różnej metodyki i często na tym samym obszarze lecz w różnych punktach pomiarowych.

Rozwijany i doskonalony powinien być przede wszystkim monitoring gleb użytkowanych rolniczo oraz monitoring gleb w rejonach bezpośrednio zagrożonych zanieczyszczeniami.

Głównym kierunkiem działań w zakresie **monitoringu odpadów** jest kompletacja informacji

dotyczących wszystkich rodzajów wytwarzanych odpadów i sposobach ich zagospodarowania ze szczególnym uwzględnieniem odpadów niebezpiecznych.

Podstawowym zadaniem **monitoringu hałasu** środowiskowego będzie wykrywanie i podejmowanie działań zmierzających do obniżenia poziomu hałasu na terenach szczególnie zagrożonych hałasem głównie komunikacyjnym.

Problematyka badań monitoringowych środowiska jest ściśle powiązana z zagadnieniami udostępniania społeczeństwu informacji o stanie środowiska i zachodzących w nim zmian. Wynika to z przyjętej przez Polski Parlament ustawy o ocenie oddziaływania na środowisko i dostępie do informacji środowiskowych .

Uregulowania te weszły w życie z dniem 1 stycznia 2001 r.

Zostaną podjęte działania zmierzające do udostępniania społeczeństwu danych.

Monitoring polityki ochrony środowiska

Monitoring polityki ochrony środowiska oznacza , że wdrażanie „Programu ...” będzie podlegało regularnej ocenie w zakresie:

- określenia stopnia wykonania działań,
- określenia stopnia realizacji przyjętych celów,
- oceny rozbieżności pomiędzy przyjętymi celami i działaniami , a ich wykonaniem,
- analizy przyczyn tych rozbieżności.

Kontrola realizacji Gminnego Programu Ochrony Środowiska

Zgodnie z art. 18 ust. 2 ustawy „ Prawo ochrony środowiska” Wójt Gminy sporządza co dwa lata sprawozdanie, które przedstawia Radzie Gminy.

Sprawozdanie powinno zawierać informację o podjętych działaniach i wydanych decyzjach mających wpływ na realizację „Programu „, poprzez mierniki:

ekonomiczne:

- czyli koszty uzyskania efektu ekologicznego na przykład jako koszt podłączenia jednej posesji do systemu kanalizacyjnego, czy też koszt zmiany czynnika grzewczego z wysokoemisyjnego na nisko emisyjny w odniesieniu do jednego konkretnego budynku,

ekologiczne:

- określające zmniejszenie ilości ścieków nie oczyszczonych (lub zwiększenie ilości ścieków oczyszczonych) odprowadzonych do np. wód powierzchniowych lub gruntu w procentach do ogólnej ilości ścieków wytworzonych w Gminie,

- zwiększenie obszarów aktywnych przyrodniczo (np. zrekultywowanych, zalesionych itp.) w odniesieniu do powierzchni Gminy,

- zwiększenie w okresie sprawozdawczym ilości kotłowni spalającej paliwa niskoemisyjne itp.

społeczne:

- ilość i rodzaj wniosków lub interwencji dotyczących ochrony środowiska zgłaszanych przez społeczeństwo,

- udział społeczeństwa w działaniach na rzecz poprawy stanu środowiska,
- skuteczność i jakość edukacji ekologicznej.

5.3 Struktura zarządzania programem

Głównym realizatorem i koordynatorem programu jest Wójt Gminy, który współdziałając z organami administracji rządowej, a w szczególności z Wojewodą i Starostą oraz instytucjami i organizacjami pozarządowymi podejmuje wszelkie działania zmierzające do wdrożenia polityki zaproponowanej w Programie.

Poszczególni uczestnicy procesu realizacji programu zostali wyodrębnieni wg kryterium instrumentalnego. I tak:

- wojewodowie i starostwie przez podległe im służby ustalają warunki korzystania ze środowiska,
- **samorząd lokalny** uchwała plan zagospodarowania przestrzennego jako prawo miejscowe, wydaje decyzje o warunkach zabudowy i zagospodarowania terenu, realizuje gospodarkę wodno-ściekową i gospodarkę odpadami, prowadzi gospodarkę zielenią,
- organizacje pozarządowe realizują w głównej mierze zadania edukacyjne i informacyjne poprzez organizacje kampanii zmierzających do podniesienia świadomości ekologicznej, prowadzenia programów edukacyjno-informacyjnych,
- środki finansowe na realizację „Programu ...” mogą pochodzić z budżetu gminy, jednostek administracji rządowej podmiotów gospodarczych, Wojewódzkiego Funduszu Ochrony Środowiska i innych,
- instrumenty kontroli i monitoringu znajdują się w dyspozycji administracji specjalnych, które kontrolują respektowanie prawa, prowadzą monitoring sanitarny stanu środowiska (Państwowa Inspekcja Sanitarna, Wojewódzki Inspektorat Ochrony Środowiska), zarządzają strategią gospodarki wodnej (Regionalny zarząd Gospodarki Wodnej), organizują ratownictwo ekologiczne.

Bezpośrednim realizatorem programu będą podmioty gospodarcze planujące i realizujące inwestycje, jak również samorząd lokalny jako realizator inwestycji w zakresie ochrony środowiska na swoim terenie.

Bezpośrednim zaś odbiorcą będzie społeczeństwo gminy.

6. Materiały pomocnicze do opracowania programu

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Boronów, uchwalone uchwałą Nr 54/XLII/2002 Rady Gminy Boronów z dnia 08.10.2002 r.
- Plany zagospodarowania przestrzennego Gminy Boronów:
 - a) Uchwała Rady Gminy Boronów Nr 20/XXVII/2006 z dnia 21 marca 2006 roku w sprawie miejscowego planu zagospodarowania przestrzennego – „Królicza Górka”
 - b) Uchwała Rady Gminy Boronów Nr 19/XXVII/2006 z dnia 21 marca 2006 roku w sprawie miejscowego planu zagospodarowania przestrzennego – „Grojec”
 - c) Uchwała Rady Gminy Boronów Nr 18/XXVII/2006 z dnia 21 marca 2006 roku w sprawie miejscowego planu zagospodarowania przestrzennego – „Hucisko”
 - d) Uchwała Rady Gminy Boronów Nr 17/XXVII/2006 z dnia 21 marca 2006 roku w sprawie miejscowego planu zagospodarowania przestrzennego – „Dębowa Góra”
 - e) Uchwała Rady Gminy Boronów Nr 16/XXVII/2006 z dnia 21 marca 2006 roku w sprawie miejscowego planu zagospodarowania przestrzennego – „Zumpy”
 - f) Uchwała Rady Gminy Boronów Nr 15/XXVII/2006 z dnia 21 marca 2006 roku w sprawie miejscowego planu zagospodarowania przestrzennego – „Boronów”
- Program Ochrony Środowiska Powiatu Lublinieckiego na lata 2004 – 2015,
- Program ochrony środowiska województwa śląskiego na lata 2004 – 2015
- Wytyczne sporządzania programów ochrony środowiska Na Szczeblu Regionalnym i Lokalnym, opracowane przez Ministerstwo Środowiska
- Stan środowiska w województwie śląskim w 2007 roku opracowany przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach,
- Ocena jakości powierzchniowych wód płynących w punktach pomiarowo – kontrolnych województwa śląskiego, opracowana przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach,
- Decyzje dotyczące pozwoleń wodnoprawnych na odprowadzenie oczyszczonych ścieków z oczyszczalni w Boronowie:
 - a) OŚ - 6223/12/2004 z dnia 23.09.2004 r. wydaną przez Starostę Lublinieckiego – dotyczy oczyszczalni Lemna w Boronowie
 - b) OŚ-6224/4/2006 z dnia 28.03.2006 r. wydaną przez Starostę Lublinieckiego – dotyczy oczyszczalni Bioclar w Dębowej Górze