POWIAT GRÓJECKI

[image: image2.png]‘powial
grodzist

powiat Zyrardowski

powial piaseczyiiski

otwocki
i GROJEC

WOJEWODZTWO LODZKIE

g

Bledow

ooyt
amwolindig
powiat rawski

‘powiat kozienicki
powiat bisiobrzeski
WOJEWODZTWO MAZOWIECKIE
NOWE MIASTO
NAD PILICA;
powial L | 0 10 20 km
tomaszowsy . L |
_— granice wojewadziw
—_— granice powiataw
grarice gmin
powiat przysushi grarice miast pofaczonych z gminami
powiat
opoczyrski
MOGIELNICA gminy migjsko-wigjskie
Jasieniec gminy wiejskie

PROGRAM OCHRONY ŚRODOWISKA DLA POWIATU GRÓJECKIEGO

NA LATA 2008-2011
Z UWZGLĘDNIENIEM PERSPEKTYWY
NA LATA 2012-2015

Projekt

Grójec, październik 2008

SPIS TREŚCI

41.
WSTĘP

41.1.
Podstawa prawna opracowania

41.2.
Ogólna charakterystyka obszaru opracowania

61.3.
Cel i zakres opracowania

71.4.
Metoda opracowania i struktura Programu

81.5.
Zawartość Programu

102.
ZAŁOŻENIA WYJŚCIOWE PROGRAMU

102.1.
Wprowadzenie

102.2.
Zasady polityki ekologicznej

112.3.
Uwarunkowania zewnętrzne

142.4.
Uwarunkowania wewnętrzne

152.5.
Priorytety ochrony środowiska powiatu grójeckiego

152.6.
Nadrzędny cel Programu i jego znaczenie dla rozwoju powiatu

163.
POLITYKA OCHRONY ŚRODOWISKA DO 2015 ROKU

163.1.
Wprowadzenie

163.2.
Poprawa jakości środowiska i bezpieczeństwa ekologicznego

173.2.1.
Ochrona wód

273.2.2.
Jakość powietrza atmosferycznego

373.2.3.
Gospodarka odpadami

373.2.4.
Oddziaływanie hałasu

393.2.5.
Oddziaływanie pól elektromagnetycznych

413.2.6.
Poważne awarie i inne zagrożenia środowiska wynikające ze zdarzeń nadzwyczajnych

453.3.
Ochrona zasobów naturalnych

453.3.1.
Wprowadzenie

453.3.2.
Ochrona przyrody

523.3.3.
Ochrona i zrównoważony rozwój lasów

573.3.4.
Racjonalne gospodarowanie zasobami wody

603.3.5.
Ochrona powierzchni ziemi

653.3.6.
Gospodarowanie zasobami geologicznymi

683.4.
Cele i zadania o charakterze systemowym

683.4.1.
Edukacja ekologiczna

723.4.2.
Włączenie aspektów ekologicznych do polityk sektorowych

733.4.3.
Zarządzanie środowiskowe

743.4.4.
Aktywizacja rynku do działań na rzecz ochrony środowiska

754.
PLAN OPERACYJNY NA LATA 2008-2011

754.1.
Wprowadzenie

754.2.
Kryteria wyboru przedsięwzięć

754.3.
Lista przedsięwzięć na lata 2008-2011

895.
MONITORING WDRAŻANIA PROGRAMU OCHRONY ŚRODOWISKA

895.1.
Wprowadzenie

895.2.
Ogólne zasady zarządzania środowiskiem

905.3.
Zarządzanie Programem Ochrony Środowiska

905.3.1.
Ogólne założenia zarządzania Programem

915.3.2.
Monitoring wdrażania Programu

945.3.3.
Harmonogram wdrażania Programu

945.4.
Współpraca w ramach wdrażania Programu

945.4.1.
Wprowadzenie

955.4.2.
Współpraca z jednostkami szczebla wojewódzkiego

955.4.3.
Współpraca z sąsiednimi powiatami

965.4.4.
Współpraca z samorządami gminnymi i związkami gmin

965.4.5.
Inspekcja Ochrony Środowiska - Wojewódzki Inspektorat Ochrony Środowiska

965.4.6.
Fundusze Ochrony Środowiska i Gospodarki Wodnej

965.4.7.
Współpraca z pozarządowymi organizacjami ekologicznymi (POE)

975.4.8.
Inne instytucje i organizacje

975.5.
Główne działania w ramach zarządzania Programem

996.
ASPEKTY FINANSOWE WDRAŻANIA PROGRAMU

996.1.
Wprowadzenie

996.2.
Prognozowane nakłady na wdrażanie Programu w latach 2008-2011

1006.3.
Analiza źródeł finansowania zadań z zakresu ochrony środowiska

1027.
WYTYCZNE DO SPORZĄDZANIA GMINNYCH PROGRAMÓW OCHRONY ŚRODOWISKA

1027.1.
Wprowadzenie

1027.2.
Zasady ogólne

1037.3.
Struktura gminnego programu ochrony środowiska

1047.4.
Sposób uwzględniania zapisów powiatowego programu ochrony środowiska w gminnych programach

1047.5.
Źródła informacji wymagane przy sporządzaniu gminnych programów

1057.6.
Podsumowanie

106WYKAZ SKRÓTÓW

108WYKORZYSTANE MATERIAŁY

1.
WSTĘP

1.1.
Podstawa prawna opracowania

Polityka ekologiczna państwa realizowana jest poprzez programy ochrony środowiska. Do sporządzania programów, zgodnie z wymaganiami ustawowymi, zobligowane są organy wykonawcze województwa, powiatu i gminy (art.17 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska
).

We wrześniu 2004 roku Rada Powiatu Grójeckiego uchwaliła „Program ochrony środowiska dla powiatu grójeckiego na lata 2004-2014”. Zgodnie z zapisami art.14.2. ustawy Prawo ochrony środowiska program przyjmowany jest na cztery lata, co oznacza potrzebę jego cyklicznej aktualizacji. Biorąc powyższe pod uwagę Zarząd Powiatu Grójeckiego przystąpił do jego aktualizacji. Opracowanie aktualizacji „Programu …” powierzono firmie ARCADIS Profil Sp. z o.o. z siedzibą w Warszawie
 .
1.2.
Ogólna charakterystyka obszaru opracowania

Powiat grójecki położony jest w południowej części województwa mazowieckiego. Jego zachodnia granica stanowi jednocześnie granicę z województwem łódzkim.
Powiat grójecki tworzy 10 gmin (Mapa 1.1.): 4 gminy miejsko-wiejskie (Grójec, Warka, Nowe Miasto nad Pilicą, Mogielnica) i 6 gmin wiejskich (Belsk Duży, Błędów, Chynów, Goszczyn, Jasieniec, Pniewy).
Powiat obejmuje swoim zasięgiem obszar o łącznej powierzchni 1 268 km2, co stanowi ok. 3,6% całkowitej powierzchni województwa mazowieckiego.
Wg stanu na dzień 31.12.2006r. teren powiatu grójeckiego zamieszkiwało łącznie około 96 726 osób, co stanowiło niecałe 2% populacji województwa mazowieckiego. Największą pod względem liczby mieszkańców gminą powiatu grójeckiego jest miasto i gmina Grójec – 23 208 mieszkańców, najmniejszą zaś gmina Goszczyn – 2 944 mieszkańców.

Około 33 % ludności powiatu stanowią mieszkańcy 4 miast:

· Grójca – 15 066 mieszkańców,

· Mogielnicy – 2 449 mieszkańców,

· Nowego Miasta nad Pilicą – 3 874 mieszkańców,

· Warki – 11 049 mieszkańców.

Pozostałe 67% stanowią mieszkańcy terenów wiejskich (ponad 400 miejscowości), z czego największymi są miejscowości stanowiące ośrodki gminne:

· Belsk Duży – ok. 850 mieszkańców,

· Błędów – ok. 1 050 mieszkańców,

· Goszczyn – ok. 870 mieszkańców,

· Jasieniec – ok. 1 050 mieszkańców,

oraz miejscowości:

· Drwalew, gm. Chynów – ok. 1 090 mieszkańców,

· Sułkowice, gm. Chynów – ok. 1 250 mieszkańców,

· Wola Chynowska – ok. 1 000 mieszkańców.

Podstawową dziedziną gospodarki w powiecie jest rolnictwo, przy czym głównym kierunkiem produkcji rolnej jest sadownictwo. Sady stanowią około 33% użytków rolnych na terenie powiatu. Średnia produkcja jabłek w ostatnich latach stanowi około 30% produkcji krajowej. Produkcją jabłek zajmuje się ok. 7 500 gospodarstw przy średniej powierzchni gospodarstwa około 7,0 ha (w tym powierzchnia sadu 4,2 ha).
Powiat grójecki ma również korzystne położenie komunikacyjne. Leży na skrzyżowaniu drogi krajowej nr 7 (pokrywającej się z transeuropejską trasą E77) i drogi krajowej nr 50. Wschodni kraniec powiatu przecina także droga krajowa 79. Przez wschodnią część terenu powiatu przebiega ważna krajowa linia kolejowa: Centralna Magistrala Kolejowa (Gdynia-Kraków).
Lokalizacja Grójca przy drodze krajowej Warszawa-Kraków, a w głównej mierze sąsiedztwo Warszawy sprawia, że powiat grójecki jest miejscem rozwoju także innych sektorów działalności gospodarczej. Pod względem liczby podmiotów gospodarczych powiat grójecki znajduje się na 10 miejscu wśród 37 powiatów ziemskich na terenie województwa. Większą liczbę podmiotów mają przede wszystkim powiaty położone w bezpośrednim zasięgu aglomeracji warszawskiej, w których granicach znajdują się duże miasta satelitarne Warszawy.

Największa liczba podmiotów zarejestrowanych jest w centrum usługowym i administracyjnym powiatu – w mieście Grójec (30%).

Powiat grójecki jest również atrakcyjny pod względem turystycznym. Obszar atrakcyjności turystycznej to przede wszystkim dolina Pilicy wzdłuż południowej granicy powiatu oraz rezerwaty przyrody w centralnej części powiatu w gminach: Belsk Duży, Pniewy, Grójec, Mogielnica.

[image: image3.png]Chynow <

powiat
ofiwocki

ooyt
damwolindig

WARKA’

‘powiat kozienicki

10 20 km
|

powiat
grodziski powiat piaseczyriski
powiat zyrardowski
GROJEC
i X Jasieniec
'WOJEWODZTWO LODZKIE Bledow
Goszezyn
powiat rawski
powiat biatobrzeski
WOJEWODZTWO MAZOWIECKIE
MOGIELNIC.
0
L
powiat
tomaszowsil PR granice wojewodztw
granice powiataw
granice gmin
granice miast
potaczonych 7 gminami
t i
powiat BORSERIISEEH MOGIELNICA gminy miejsko-wiejskie
opoczynski e
poczy: Jasieniec grminy wigiskie

Lesisitos¢ grin

pawyzej 15 %

% powyzej 10do 15 %

pawyze 5 do 10 %

do5%

Mapa 1.1.
Podział administracyjny powiatu grójeckiego
Opracowanie własne ARCADIS Profil Sp. z o.o.
1.3.
Cel i zakres opracowania

Obecnie aktualizowany „Program ochrony środowiska dla powiatu grójeckiego na lata 2004-2014” przyjmował cele priorytetowe wyznaczone w wojewódzkim programie ochrony środowiska
 jako obligatoryjne dla powiatu grójeckiego, wyznaczał działania na lata 2004-2014 i podawał przedsięwzięcia planowane do realizacji w latach 2004-2011 wraz z ich kosztami. Ponadto definiował zasady zarządzania programem ochrony środowiska.

W okresie ostatnich czterech lat zmieniły się uwarunkowania realizacji „Programu …”, w tym m.in. uwarunkowania wynikające z wojewódzkiej polityki ekologicznej
 i obecnego stanu środowiska w powiecie. Zmiany te oraz wymagania prawne wskazują na konieczność aktualizacji zapisów „Programu ochrony środowiska dla powiatu grójeckiego na lata 2004-2014”.

Formalny zakres opracowania określa art. 14.1 ustawy Prawo ochrony środowiska. Zgodnie z zapisami ustawy program ochrony środowiska, na podstawie aktualnego stanu środowiska, określa w szczególności:

· cele ekologiczne,

· priorytety ekologiczne,

· poziomy celów długoterminowych

· rodzaj i harmonogram działań proekologicznych,

· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Przyjęto, że zaktualizowany „Program ..” będzie nosił nazwę „Program ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”.

Należy podkreślić, że podczas obecnych prac aktualizacyjnych niektóre zapisy z poprzedniego dokumentu "Programu..." zostały przeniesione do niniejszego projektu (np. niektóre cele i zadania). Zmianie uległy zapisy dotyczące stanu wyjściowego a także te, które wynikają ze zmiany wymagań prawnych.

Opracowanie pn. " Program ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015", które powstało w wyniku aktualizacji poprzedniego "Programu ..." - jest opracowaniem w pełni kompletnym, spełniającym obecne wymagania co do zawartości. Oznacza to, że można się nim posługiwać bez potrzeby równoczesnego posługiwania się dokumentem poprzednim.

1.4.
Metoda opracowania i struktura Programu

Prace nad aktualizacją „Programu ochrony środowiska dla powiatu grójeckiego na lata 2004-2014” prowadzone były w kilku etapach, wśród których najważniejszymi są:

1. Przegląd i ocena aktualnych danych o stanie środowiska w powiecie grójeckim (stan na dzień 31.12.2006 r., a tam gdzie to możliwe na dzień 31.12.2007 r.): dostępne dokumenty oraz ankietyzacja poszczególnych gmin i najważniejszych podmiotów gospodarczych.
2. Analiza "Strategii rozwoju lokalnego powiatu grójeckiego na lata 2004-2020" i "Strategii rozwoju województwa mazowieckiego do 2020 roku”
 z punktu widzenia przyszłościowego rozwoju powiatu i konsekwencji tego rozwoju dla środowiska.

3. Analiza raportu z wykonania "Programu ochrony środowiska powiatu grójeckiego na lata 2004-2014” za lata 2004-2005.

4. Precyzowanie potrzeb powiatu w zakresie ochrony środowiska w oparciu o aktualny stan środowiska i przyszłościowe wymagania w tym zakresie, a także z uwzględnieniem wojewódzkiej polityki ekologicznej (Program ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 r."
).

5. Dopasowanie struktury projektu "Programu" do dokumentu pn. Polityka ekologiczna państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014"

6. Sformułowanie celów do 2015 roku wraz z kierunkami działań (weryfikacja celów ujętych w poprzednim "Programie ..") i listy konkretnych przedsięwzięć przewidzianych do realizacji w latach 2008 - 2011, wraz z instytucjami odpowiedzialnymi za ich realizację, kosztami i źródłami finansowania.

7. Sformułowanie wskaźników monitorowania Programu.
8. Określenie terminów przygotowania raportów z wykonania Programu oraz jego aktualizacji.

9. Przygotowanie projektu „Programu ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”.

10. Uzgodnienia wewnętrzne projektu „Programu….” (w tym korekta), celem jego akceptacji przez Zarząd Powiatu.

11. Konsultacje projektu (umieszczenie projektu na stronie internetowej Starostwa Powiatowego).

12. Uzyskanie opinii Zarządu Województwa Mazowieckiego w sprawie projektu Programu.

13. Przyjęcie projektu "Programu ..." uchwałą Rady Powiatu Grójeckiego.
1.5.
Zawartość Programu

Zatem "Program ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”, oprócz niniejszego Rozdziału 1, w którym przedstawiono podstawę prawną opracowania, ogólną charakterystykę powiatu, cel i zakres Programu, strukturę Programu i metodykę prac - zawiera następujące rozdziały:

Rozdział 2
Założenia wyjściowe Programu. Rozdział ten ujmuje aktualne uwarunkowania Programu (zewnętrzne i wewnętrzne) oraz powiatowe priorytety w zakresie ochrony środowiska i racjonalnego użytkowania zasobów naturalnych.

Rozdział 3
Polityka ochrony środowiska do 2015 roku, zawierająca stan wyjściowy, cele do
2015 roku i kierunki działań w zakresie ochrony środowiska w powiecie

grójeckim, ujęte w kilku blokach tematycznych. Ponadto, dla każdego zagadnienia, podano wskaźniki monitorowania celów.

Rozdział 4

Plan operacyjny na lata 2008 - 2011. W rozdziale tym zostały przedstawione priorytetowe przedsięwzięcia ekologiczne dla okresu najbliższych czterech lat oraz lista przedsięwzięć przewidzianych do realizacji w tym okresie, z podziałem na przedsięwzięcia pozainwestycyjne i inwestycyjne, z podaniem roku realizacji, prognozowanych nakładów finansowych i źródeł finansowania, instytucji odpowiedzialnych i włączonych w realizację danego przedsięwzięcia.

Rozdział 5
Monitoring wdrażania Programu: instrumenty zarządzania środowiskiem, organizacja zarządzania Programem (cykliczna ocena realizacji Programu, harmonogram procesu wdrażania Programu).
Rozdział 6
Aspekty finansowe wdrażania Programu: sumaryczne prognozowane nakłady finansowe na realizację „Programu ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perpspektywy na lata 2012-2015” w okresie lat 2008– 2011 oraz analiza potencjalnych źródeł finansowania zadań „Programu …”

Rozdział 7
Wytyczne do sporządzania gminnych programów ochrony środowiska
Schematyczny układ Programu przedstawia Rycina 1.1.
[image: image4.png]

Rycina 1.1.
Układ „Programu ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perpspektywy na lata 2012-2015”

2.
ZAŁOŻENIA WYJŚCIOWE PROGRAMU
2.1.
Wprowadzenie

Jedną z przesłanek do aktualizacji „Programu …” są zmiany w zakresie uwarunkowań zewnętrznych i wewnętrznych jakie wystąpiły w ostatnich czterech latach.

Analiza obecnych uwarunkowań stanowi podstawę do: sformułowania priorytetów ekologicznych w skali powiatu, weryfikacji celów ekologicznych i działań ujętych w aktualizowanym „Programie …” oraz zdefiniowania konkretnych przedsięwzięć planowanych do realizacji w latach 2008-2011 a zmierzających do poprawy jakości środowiska i bezpieczeństwa ekologicznego oraz ochrony zasobów naturalnych.

2.2.
Zasady polityki ekologicznej

Polityka ekologiczna powiatu grójeckiego oparta jest na konstytucyjnej zasadzie zrównoważonego rozwoju. Oznacza to konieczność uwzględniania tej zasady we wszystkich dokumentach strategicznych oraz programach, przygotowywanych dla powiatu.
W praktyce zasada zrównoważonego rozwoju powinna być stosowana wraz z wieloma zasadami pomocniczymi i konkretyzującymi, wśród których należy wymienić:

•
Zasadę prewencji - stanowiącą, że przeciwdziałanie negatywnym skutkom dla środowiska
powinno być podejmowane już na etapie planowania i realizacji przedsięwzięć. Zasada ta
realizowana jest poprzez:

-
zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie najlepszych dostępnych technik (BAT),

-
recykling, czyli zamykanie obiegu materiałów i surowców, odzysk energii, wody i surowców ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast ich składowania,

-
zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń zgodnie z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego zapobiegania zanieczyszczeniom i kontroli (tzw. dyrektywa IPPC),
-
wprowadzanie pro-środowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnoświatowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000 i EMAS, programach czystszej produkcji, Responsible Care.

•
Zasadę „zanieczyszczający płaci” odnoszącą się do odpowiedzialności za skutki
zanieczyszczenia i stwarzania innych zagrożeń. Odpowiedzialność tę ponosić powinny
wszystkie jednostki użytkujące środowisko, a więc także konsumenci, zwłaszcza, gdy mają
możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych.

•
Zasadę integracji polityki ekologicznej z politykami sektorowymi, oznaczającą uwzględnienie
w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.

•
Zasadę skuteczności ekologicznej oznaczającą potrzebę minimalizacji nakładów na jednostkę
uzyskanego efektu.

•
Zasadę uspołecznienia realizowaną poprzez stworzenie instytucjonalnych, prawnych i materialnych warunków do udziału obywateli, grup społecznych i organizacji pozarządowych w procesie kształtowania modelu zrównoważonego rozwoju przy jednoczesnym rozwoju
edukacji ekologicznej, rozbudzaniu świadomości i wrażliwości ekologicznej oraz kształtowaniu nowej etyki zachowań wobec środowiska.

2.3.
Uwarunkowania zewnętrzne
„Program ochrony środowiska dla powiatu grójeckiego” winien być zgodny przede wszystkim z zapisami strategicznych dokumentów szczebla wojewódzkiego, które z kolei są zgodne z krajowymi dokumentami strategicznymi, uwzględniającymi zobowiązania krajowe międzynarodowe związane z wdrażaniem Dyrektyw Unii Europejskiej i są spójne ze wspólnotowymi dokumentami programowymi.

Wśród strategicznych dokumentów szczebla wojewódzkiego należy wymienić:

-
„Strategię Rozwoju Województwa Mazowieckiego do 2020 roku”

-
„Regionalny
Program Operacyjny Województwa Mazowieckiego na lata 2007-2013”
,

-
„Program ochrony środowiska województwa mazowieckiego na lata 2007-2010
z uwzględnieniem perspektywy do 2014 roku”
.

Należy zaznaczyć, że wojewódzka polityka ekologiczna jest zgodna z ustaleniami i rekomendacjami wynikającymi z „Polityki Ekologicznej Państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014
.

Strategia rozwoju województwa mazowieckiego
Dokumentem będącym podstawą programowania rozwoju województwa, a pośrednio również rozwoju poszczególnych powiatów i gmin województwa, jest strategia rozwoju.

W roku 2006 opracowano dokument pn. Strategia rozwoju województwa mazowieckiego do 2020 roku”
, który uwzględniał zmiany zewnętrznych i wewnętrznych uwarunkowań rozwoju regionu oraz wzrost możliwości rozwojowych i oczekiwań mieszkańców regionu.

Strategia wyznacza cele i kierunki rozwoju koncentrując się na zagadnieniach o charakterze ponadlokalnym, które mają znaczny wpływ na harmonijny rozwój województwa. Z tego powodu znaczną uwagę poświęcono zagadnieniom zrównoważonego rozwoju i ochrony środowiska.

W „Strategii…” sformułowano cel nadrzędny
, który rozwinięto w trzech celach strategicznych, a mianowicie:

1. Budowa społeczeństwa informacyjnego i poprawa jakości życia mieszkańców województwa;

2. Zwiększanie konkurencyjności regionu w układzie międzynarodowym;

3. Poprawa spójności społecznej, gospodarczej i przestrzennej regionu w warunkach zrównowazonego rozwoju.

Z punktu widzenia programu ochrony środowiska powiatu grójeckiego ważny jest jeden cel pośredni, ujmujacy szereg działań dotyczących ochrony środowiska (Tabela 2.1).

 Tabela 2.1.
Cel pośredni i kierunki działań "Strategii rozwoju województwa

mazowieckiego do roku 2020" związane z ochroną środowiska powiatu grójeckiego.

	Cel pośredni nr 4

Kierunki działań

	Aktywizacja i modernizacja obszarów pozametropolitalnych

4.5. Ochrona i rewaloryzacja środowiska przyrodniczego dla zapewnienia trwałego i zrównoważonego rozwoju

· kontynuacja prac zmierzających do doskonalenia systemu monitoringu zanieczyszczeń środowiska oraz opracowanie systemu monitoringu przyrody dostosowanych do standardów UE

· utworzenie systemu obszarów prawnie chronionych niezbędnych dla zachowania równowagi ekologicznej, w tym sieci Natura 2000

· współpraca regionu w ramach porozumienia „Zielone Płuca Polski”

· zwiększenie lesistości regionu i ochrona lasów

· poprawa jakości wód powierzchniowych, ochrona wód podziemnych i kopalin

· budowa zbiorników retencyjnych w ramach przeciwdziałania deficytom wody

· uporządkowanie gospodarki odpadami

· poprawa bezpieczeństwa na wypadek klęsk żywiołowych (w tym ochrony przed skutkami powodzi) i katastrof ekologicznych

· rewitalizacja zdegradowanych obszarów powojskowych i poprzemysłowych

· ochrona bioróżnorodności środowiska naturalnego i zachowanie naturalnych siedlisk (utworzenie na terenie Mazowsza strefy wolnej od GMO)

· szerzenie świadomości ekologicznej wśród mieszkańców

· zwiększenie wykorzystania odnawialnych źródeł energii, w tym wód geotermalnych

· ochrona powietrza i ochrona przez hałasem

Źródło: Strategia rozwoju województwa mazowieckiego do roku 2020

Ponadto, na poprawę stanu środowiska wpływają także kierunki działań ujęte w pozostałych celach pośrednich. Są to m.in.:

· rozwój rolnictwa ekologicznego,

· poprawa wydolności systemów powiązań komunikacyjnych regionu z otoczeniem.

Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013

„Strategia Rozwoju Województwa Mazowieckiego do roku 2020” jest realizowana poprzez wiele programów, a przede wszystkim poprzez „Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013”.

Regionalny Program Operacyjny Województwa Mazowieckiego (RPOWM) stanowi kompleksowe narzędzie prowadzenia polityki rozwoju regionu w latach 2007-2013. Stwarza on możliwość jeszcze bardziej skutecznej absorpcji środków unijnych a zarazem rozwoju regionu.

Celem głównym RPOWM jest: „Poprawa konkurencyjności rozwoju i zwiększanie spójności społecznej, gospodarczej i przestrzennej województwa”.
Cel ten wynika bezpośrednio z celów strategicznych „Strategii …”.

Cel główny realizowany będzie w ramach ośmiu Priorytetów. Bezpośrednie odniesienie do kwestii związanych z polityką ochrony środowiska znajduje się w Priorytecie IV – Środowisko, zapobieganie zagrożeniom i energetyka:

Priorytet IV: Środowisko, zapobieganie zagrożeniom i energetyka

Celem głównym tego priorytetu jest poprawa stanu środowiska naturalnego województwa mazowieckiego. Celami szczegółowymi są:

· Ograniczenie ilości zanieczyszczeń przedostających się do powietrza, wód i gleb oraz przeciwdziałanie ich negatywnym skutkom.

· Rozbudowa i modernizacja infrastruktury elektroenergetycznej i ciepłowniczej regionu i zwiększenie wykorzystania energii pochodzącej ze źródeł odnawialnych i kogeneracyjnych o wysokiej sprawności.

· Wzrost bezpieczeństwa mieszkańców województwa mazowieckiego poprzez tworzenie systemów zapobiegania i zwalczani zagrożeń naturalnych i katastrof ekologicznych oraz usprawnienie zarządzania środowiskiem.

· Zachowanie bioróżnorodności.

Ponadto pośredni związek z ochroną środowiska mają niżej wymienione priorytety:

Priorytet III: Regionalny system transportowy

Celem głównym tego priorytetu jest poprawa spójności komunikacyjnej i przestrzennej województwa mazowieckiego oraz wspomaganie dyfuzji procesów rozwojowych z głównego ośrodka regionu – warszawy oraz z ośrodków subregionalnych na pozostałe obszary województwa. Celami szczegółowymi są:

· Poprawa standardu i jakości regionalnej sieci drogowej oraz bezpieczeństwa ruchu drogowego.

· Poprawa dostępności i jakości usług w zakresie regionalnego transportu publicznego.

· Rozwój regionalnego transportu lotniczego.

Priorytet V: Wzmacnianie roli miast w rozwoju regionu.
Głównym celem tego priorytetu jest wykorzystanie potencjału endogenicznego miast dla aktywizacji społeczno-gospodarczej regionu. Celami szczegółowymi są:

· Poprawa stanu systemów komunikacji publicznej w miastach

· Odnowa obszarów zdegradowanych i zagrożonych marginalizacją

Priorytet VI: Wykorzystanie walorów naturalnych i kulturowych dla rozwoju turystyki i rekreacji
Celem głównym tego priorytetu jest wzrost znaczenia turystyki jako czynnika stymulującego rozwój społeczno-gospodarczy regionu. Celami szczegółowymi są:

· Promocja i zwiększanie atrakcyjności turystycznej regionu

· Poprawa oferty kulturalnej i wzrost dostępności do kultury

Implementacja zapisów RPO WM na lata 2007-2013 będzie się odbywać z uwzględnieniem polityk horyzontalnych Unii Europejskiej określonych w Strategii Lizbońskiej, m.in.: polityki zrównoważonego rozwoju w wymiarze środowiskowym. Zatem, ze względu na charakter programu szczególna uwaga będzie poświęcona kwestiom środowiskowym. Zasady zrównoważonego rozwoju i ładu przestrzennego, odnoszone zwłaszcza do środowiska przyrodniczego znajdują odzwierciedlenie w treści RPO WM i są wytycznymi dla jego wdrażania, co oznacza ich powszechne zastosowanie do wszystkich osi priorytetowych. Znajdzie to odzwierciedlenie w kryteriach wyboru projektów do dofinansowania.

Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2007-2013 realizowany będzie przy zaangażowaniu 1 831 496 698 euro pochodzących z Europejskiego Funduszu Rozwoju Regionalnego. Uzupełnieniem będą środki jednostek samorządu terytorialnego, budżetu państwa oraz środki prywatne.

Na realizację przedsięwzięć w ramach Osi Priorytetowej IV (Środowisko, zapobieganie zagrożeniom i energetyka) przewidziano 197 801 647 euro pochodzących z EFRR.

Natomiast w odniesieniu do Osi Priorytetowych mających pośredni związek z ochroną środowiska przewidziano:

Oś priorytetowa III (Regionalny system transportowy) środki EFRR wynoszą 538 460 023 euro
Oś Priorytetowa IV (Wzmacnianie roli miast w rozwoju regionu) – 197 801 647 euro
Oś priorytetowa VI (Wykorzystanie walorów naturalnych i kulturowych dla rozwoju turystyki i rekreacji) – 150 182 726 euro.
Na liście projektów kluczowych (Szczegółowy opis priorytetów RPOWM 2007 – 2013 znajdują się następujące projekty mające związek z powiatem grójeckim:

-
Droga wojewódzka nr 728 relacji Grójec – gr. Województwa,

-
Budowa obwodnicy Konstancina (i Góry Kalwarii),

-
Rozbudowa i modernizacja infrastruktury uzdrowiskowej.

Program ochrony środowiska województwa mazowieckiego

„Program ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 roku” kontynuuje polityką ekologiczną przyjętą w „Programie ochrony środowiska województwa mazowieckiego na lata 2003-2011”, zwłaszcza w zakresie polityki długoterminowej. Zasada ta została także przyjęta w „Programie ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”, będącego aktualizacją poprzedniego Programu.
Nadrzędnym celem polityki ekologicznej województwa mazowieckiego jest:

Ochrona walorów przyrodniczych i poprawa standardów środowiska

Natomiast cele główne Programu to:
·
Zmniejszenie zanieczyszczeń środowiska,
· Zrównoważone wykorzystanie materiałów, wody i energii oraz rozwój proekologicznych form działalności gospodarczej,

· Utworzenie spójnego systemu obszarów chronionych,
· Zwiększenie lesistości i ochrona lasów,

· Poprawa stanu bezpieczeństwa ekologicznego,

· Podnoszenie poziomu wiedzy ekologicznej.
Powyższe cele główne są realizowane poprzez podporządkowane im cele długoterminowe i strategiczne oraz kierunki działań Jednak ze względu na znaczną liczbę tych celów i kierunków działań ujętych w wojewódzkim programie ochrony środowiska, a stanowiących wytyczne do programu ochrony środowiska powiatu grójeckiego, a także kierując się potrzebą przejrzystości niniejszego dokumentu, w dalszej części tekstu, w ramach każdego omawianego zagadnienia podano odpowiednie odnośniki do wojewódzkiego programu ochrony środowiska.

2.4.
Uwarunkowania wewnętrzne
Strategia rozwoju lokalnego powiatu grójeckiego
Powiat grójecki posiada „Strategię rozwoju lokalnego powiatu grójeckiego na lata 2004-2020”. Jednak zapisy tego dokumentu, ze względu na brak odniesień do ochrony środowiska nie mogą być wykorzystane w pracach nad niniejszym Programem, tj. do sformułowania celów ekologicznych, kierunków działań i konkretnych przedsięwzięć zmierzających do utrzymania lub poprawy stanu środowiska.

Aktualny stan środowiska
Punktem odniesienia dla programu ochrony środowiska jest aktualny stan środowiska, który może być postrzegany jako uwarunkowania wewnętrzne dla Programu. Stan w zakresie poszczególnych elementów środowiska i uciążliwości został przedstawiony jako tzw. stan wyjściowy dla poszczególnych zagadnień ujętych w polityce ochrony środowiska powiatu grójeckiego.

2.5.
Priorytety ochrony środowiska powiatu grójeckiego
„Program ochrony środowiska powiatu grójeckiego na lata 2004-2014” definiował cztery priorytety ekologiczne, a mianowicie:

1. Racjonalna gospodarka zasobami wód podziemnych i ograniczenie poboru wód podziemnych przez rolnictwo i przemysł

2. Uregulowanie gospodarki odpadami stałymi
3. Zwiększenie stopnia zaopatrzenia ludności w wodę wodociągową i poprawa jej jakości

4. Zwiekszenie stopnia skanalizowaniania Powiatu.

Analiza skali dysproporcji między aktualnym stanem środowiska a wymaganym przez prawo, a także zaawansowanie niektórych zadań zmierzających do jego poprawy i obecne perspektywy rozwoju społeczno-gospodarczego powiatu, a także wojewódzkie priorytety ekologiczne są podstawą do zdefiniowania priorytetów ochrony środowiska powiatu grójeckiego do 2015 roku. Obecne priorytety, które należy traktować jako równorzędne są następujące:

1.
Poprawa gospodarki ściekowej
2.
Wprowadzenie systemowej gospodarki odpadami komunalnymi, w tym odpadami
niebezpiecznymi znajdującymi się w strumieniu odpadów komunalnych
3.
Doskonalenie systemu obszarów i obiektów prawnie chronionych,

4.
Edukacja ekologiczna mieszkańców powiatu
2.6.
Nadrzędny cel Programu i jego znaczenie dla rozwoju powiatu
Naczelną zasadą przyjętą w Programie jest zasada zrównoważonego rozwoju
, umożliwiająca harmonizację rozwoju gospodarczego i społecznego z ochroną walorów środowiskowych. Zatem, nadrzędny cel Programu można zdefiniować następująco:

Środowisko przyrodnicze i jego ochrona kształtują charakter powiatu grójeckiego
i harmonizują z jego rozwojem społeczno-gospodarczym
Cel ten jest zgodny z nadrzędnym celem polityki ekologicznej województwa mazowieckiego i pozostaje w zgodzie ze sformułowaną w "Strategii rozwoju lokalnego powiatu grójeckiego” zewnętrzną misją, która brzmi następująco: powiat grójecki – miejsce, w którym chce się pozostać.

Proces opracowywania poprzedniego Programu, ocena stopnia jego wdrożenia oraz decyzja o obecnej jego aktualizacji dają podstawę do stwierdzenia, iż Program będzie odgrywał coraz to większą rolę w sferze zarządzania środowiskiem w powiecie.

Zatem w okresie do 2015 roku znaczenie Programu można opisać następująco:

· Program mobilizuje gminy powiatu, podmioty gospodarcze, organizacje pozarządowe oraz szereg innych instytucji i organizacji do wspólnego precyzowania problemów, sposobu ich rozwiązywania oraz wyboru priorytetów w działaniach na rzecz ochrony środowiska,

· Program intensyfikuje współpracę wewnętrzną (między poszczególnymi wydziałami Starostwa Powiatowego) i współpracę zewnętrzną (administracją szczebla wojewódzkiego oraz sąsiednimi gminami),

· Program ochrony środowiska stanowi podstawę do podejmowania decyzji w zakresie działań i przedsięwzięć inwestycyjnych w dziedzinie ochrony środowiska w skali powiatu,

· Program ułatwia uzyskanie zewnętrznych środków finansowych, zwłaszcza na duże projekty inwestycyjne,

· Program usprawnia funkcjonowanie systemu zarządzania środowiskiem w powiecie.

3. POLITYKA OCHRONY ŚRODOWISKA DO 2015 ROKU

3.1.
Wprowadzenie

Formułując cele szczegółowe polityki ochrony środowiska powiatu grójeckiego do 2015 roku wzięto pod uwagę szereg kryteriów, wśród których najważniejszymi są:

· Wymogi wynikające z ustawy "Prawo ochrony środowiska", ustawy „Prawo Wodne” oraz innych ustaw komplementarnych,

· Zgodność z zapisami Traktatu Akcesyjnego,

· Zgodność z celami zawartymi w polityce ekologicznej państwa i w polityce ekologicznej województwa mazowieckiego,

Zgodnie z przyjętą koncepcją Programu (par. 1.3.) zdefiniowano cele średniookresowe do 2015 roku oraz strategię ich realizacji i ujęto je w kilku blokach tematycznych
. Są to:

 -
poprawa jakości środowiska i bezpieczeństwa ekologicznego (par.3.2.),

-
ochrona zasobów naturalnych (par. 3.3.),

-
zagadnienia systemowe (par. 3.4.)

Cele ekologiczne do 2015 roku i strategia ich realizacji zostały poprzedzone krótkim opisem stanu wyjściowego i zmian jakie miały miejsce w latach 2004-2007. Ponadto dla ułatwienia oceny stopnia wdrożenia poszczególnych celów podano wskaźniki ich realizacji, które powinny być oceniane w cyklach dwuletnich, zgodnie z cyklem raportowania (patrz par. 5.3., tabela 5.1.).

3.2.
Poprawa jakości środowiska i bezpieczeństwa ekologicznego

Poprawa jakości środowiska w aspekcie ochrony zdrowia publicznego jest ważnym elementem dzialań Unii Europejskiej. Celem strategicznym działań Wspólnoty w obszarze „Środowisko i zdrowie” jest „osiągnięcie takiej jakości środowiska, w którym poziomy zanieczyszczeń spowodowanych przez człowieka nie prowadzą do znaczącego wpływu na zdrowie człowieka lub jego zagrożenia”.

Większość unijnych standardów, którym Polska musi obecnie sprostać dotyczy jakości środowiska. Zadania z tego zakresu należą do najistotniejszych i najbardziej kosztownych, ponieważ obejmują tak ważne dziedziny jak ochrona zasobów wodnych, ochrona powietrza atmosferycznego, gospodarowanie odpadami. Do nich odnosi się również wiele przyjętych przez Polskę zobowiązań wynikających z Traktatu Akcesyjnego, podpisanych konwencji i protokołów do konwencji.

W ramach poprawy jakości środowiska i bezpieczeństwa ekologicznego uwzględniono następujące zagadnienia

-
ochrona wód,

-
jakość powietrza atmosferycznego,

-
gospodarka odpadami,

-
oddziaływanie hałasu,

-
oddziaływanie pól elektromagnetycznych,

-
poważne awarie.

Uwaga: gospodarka odpadami została przedstawiona w odrębnym dokumencie pn. „Plan gospodarki odpadami dla powiatu grójeckiego na lata 2008-2011 w perspektywie 2019”
.
3.2.1.
Ochrona wód

3.2.1.1.
Stan wyjściowy

Zasoby wód powierzchniowych

Powiat grójecki położony jest na lewym brzegu Wisły w rejonie ujścia Pilicy. Południową i południowo-wschodnią granicę powiatu wyznaczoną granicami gmin Warka, Mogielnica i częściowo także Nowe Miasto nad Pilicą wyznacza rzeka Pilica. Niedługi odcinek wschodniej granicy wyznacza Wisła. Teren powiatu pod względem hydrograficznym dzielą zlewnie rzek II rzędu – Pilicy stanowiącej południową, południowo-zachodnią i zachodnią część powiatu oraz mniejszych dopływów Wisły tj. Jeziorki obejmującej tereny centralne, północne i północno-zachodnie oraz Czarnej pokrywającej część wschodnią.

Wisła jest największą rzeką w obrębie powiatu grójeckiego, choć jej obecność zaznacza się jedynie na krótkim odcinku wyznaczającym fragment wschodniej granicy gminy Warka. Dolinę Wisły cechuje tu wyraźna asymetria przejawiająca się znacznie mniejszą szerokością i bardziej stromym progiem w jej lewej (zachodniej) części w stosunku do strony przeciwnej. Szerokość koryta Wisły na wysokości powiatu grójeckiego waha się od 500 do 750 m, rzędne powierzchni wód wynoszą ok. 93-95 m n.p.m.

Wielkość przepływu wody w Wiśle w skali całego roku hydrologicznego waha się w bardzo szerokim zakresie: od ~200 do ~7 500 m3/s. Średni przepływ w rzece na podstawie wieloletnich informacji wynosi ok. 560 m3/s.

Pilica – główny dopływ Wisły w obrębie powiatu grójeckiego, jest jednocześnie najdłuższym z jej lewych dopływów. Wypływa z wysokości 348 m n.p.m. ze źródła krasowego na południowo-zachodnim krańcu miasta Pilica w powiecie zawierciańskim w województwie śląskim. Do Wisły wpada około 20 km poniżej Warki w województwie mazowieckim. Rzeka ma 319 km długości, powierzchnia jej zlewni to 9 273 km2. Jest siódmą pod względem długości polską rzeką, także siódmą pod względem powierzchni dorzecza wśród rzek tworzących zlewnie drugiego rzędu. Charakterystyczne dla Pilicy są wyraźne zmiany kierunku biegu, głębokości, a także szerokości koryta i doliny. Uśredniony spadek rzeki w źródłowym odcinku to 4,4 ‰, w górnym biegu – około 0,9 ‰, w dolnym – 0,5 ‰. Średnioroczny przepływ (z lat 1951-90) w Białobrzegach powyżej Warki wyniósł 46,0 m3/s.

Zlewnia Pilicy w obrębie powiatu grójeckiego obejmuje tereny gmin Nowe Miasto nad Pilicą, Mogielnica, Błędów i Goszczyn. Głównym dopływem Pilicy znajdującym się w całości na terenie powiatu jest Mogielanka. Rzeka ma długość około 30 km, wypływa z okolic Błędowa, płynie przez Mogielnicę, do Pilicy wpada w miejscowości Dębnowola na południowo-wschodnim krańcu gminy Mogielnica. Znacznie dłuższym ciekiem jest natomiast Drzewiczka – prawy dopływ Pilicy o długości 81,3 km i powierzchni zlewni 1089,9 km2. Rzeka wypływa z okolic miast Końskie w województwie świętokrzyskim, płynie przez Opoczno i Drzewicę w województwie łódzkim, swój bieg kończy w Nowym Mieście nad Pilicą. Na terenie powiatu grójeckiego znajduje się jedynie 5-kilometrowy ujściowy odcinek rzeki, poniżej wsi Żdżarki.

Jednym z dopływów Mogielanki (lewobrzeżnym) jest Machnatka o długości 14,9 km, płynąca przez gminę Błędów.

System hydrograficzny zlewni Pilicy na terenie powiatu grójeckiego uzupełnia kilka niewielkich lewobrzeżnych dopływów płynących głównie przez teren gminy Goszczyn, także Warka i Nowe Miasto nad Pilicą. Są to takie rzeki jak Dylewka o powierzchni zlewni 162,7 km2 (przepływa przez gminy Mogielnica i Goszczyn) czy Rokitna o powierzchni zlewni 98,1 km2 (przepływa częściowo przez gminę Nowe Miasto nad Pilicą).

Północna część powiatu położona jest w obrębie zlewni II rzędu rzeki Jeziorki. Jej długość to 66,3 km, powierzchnia zlewni – 975,3 km2. Rzeka swe źródła bierze we wsi Dębiny Osuchowskie w gminie Mszczonów w powiecie Żyrardowskim. Na terenie powiatu grójeckiego przepływa z zachodu na wschód przez gminę Pniewy (miejscowości Wilczoruda, Jeziora, Przęsławice), a następnie Grójec (Głuchów, Kośmin, Gościeńczyce) gdzie przyjmuje wody rzeki Kraski i zmienia swój bieg w kierunku na północ.

Kraska jest prawym dopływem Jeziorki pozostającym na całej swej długości w obrębie powiatu grójeckiego. Powierzchnia jej zlewni wynosi 136,9 km2. Rozpoczyna swój bieg w Małej Wsi w gminie Belsk Duży płynąc w kierunku na wschód, a następnie przez teren gminy Jasieniec, gdzie we wsi Wola Boglewska zmienia kierunek na północny. Tam też, poprzez kanał, zasilana jest wodami przepływającej w odległości około 2 km na południowy wschód rzeki Czarnej. W okolicach Żyrowa na pograniczu gmin Grójec i Chynów Kraska łączy się ze swym lewym dopływem – Molnicą. Molnica jest krótkim, podrzędnym ciekiem o długości 18 km, i powierzchni zlewni 10,4 km2. Wypływa z okolic Wilczogóry, płynie przez północne dzielnice Grójca, następnie przez Janówek, Kobylin i Słomczyn. Niewiele dalej kończy swój bieg w dolinie Kraski. Innym dopływem Jeziorki jest Kruszewka. Jest to dopływ lewobrzeżny, przepływający jedynie przez północno-wschodnią część gminy Pniewy. Wypływa z okolic wsi Załęże Duże, skąd płynie w kierunku południowo-wschodnim. Do Jeziorki wpada w okolicy wsi Kruszewa. Długość rzeki to około 5 km.

Czarna jest lewobrzeżnym dopływem Wisły, jej zlewnia obejmuje wschodnią część powiatu grójeckiego (gminy Chynów, Jasieniec, Warka). Swe źródła ma w okolicy wsi Wierzchowina w południowo-wschodniej części gminy Jasieniec. Płynie w kierunku północno-wschodnim przez tereny gmin Jasieniec, Chynów i Warka. W 1973 roku koryto Czarnej połączono kanałem z Jeziorką, co spowodowało duże zmiany stosunków wodnych w obu dorzeczach. Obecnie część wód Czarnej zasila zlewnię Jeziorki, pozostała część kieruje się do Wisły, do której wpada w okolicy Czerska w gminie Góra Kalwaria. Powierzchnia zlewni Czarnej wynosi 230 km2. W granicach powiatu grójeckiego płynie na odcinku 32,5 km, na którym jest całkowicie uregulowana.

System hydrograficzny powiatu grójeckiego przedstawia Mapa 3.1.
Jakość wód powierzchniowych

O stanie jakości wód rzek na terenie powiatu grójeckiego decydują w największym stopniu takie czynniki jak:

-
prowadzona na dużą skalę w wielu rejonach powiatu działalność rolnicza, w tym głównie
sadownictwo

-
nieuregulowana gospodarka ściekowa na terenach wiejskich

-
zrzut ścieków z oczyszczalni komunalnych głównie w miastach oraz oczyszczalni
przemysłowych

-
składowiska odpadów komunalnych

-
działalność dużych zakładów przemysłowych

-
trasy transportu drogowego oraz obiekty infrastruktury transportowej (głównie stacje paliw)

W 2007r. Wojewódzki Inspektorat Ochrony Środowiska w Warszawie objął monitoringiem diagnostycznym na terenie powiatu grójeckiego 9 cieków powierzchniowych. Wyniki monitoringu przedstawia Tabela 3.1.

 Tabela 3.1. Zestawienie ocen jakości wód rzek powiatu grójeckiego na podstawie monitoringu diagnostycznego w 2007 roku (wg WIOŚ w Warszawie)

	Rzeka
	Punkt pomiarowo-kontrolny
	Km biegu rzeki
	Gmina
	Klasa ogólna
	Wyniki pomiarów wskaźników i substancji w poszczególnych punktach pomiarowych

	
	
	
	
	
	nazwa wskaźnika
	Klasa

wskaźnika

	
	
	
	
	
	
	

	Dopływ z Sanborza
	Rudki
	2,00
	Nowe Miasto
	IV
	Tlen rozp.
	IV

	
	
	
	
	
	ChZT-Mn
	IV

	
	
	
	
	
	ChZT-Cr
	IV

	
	
	
	
	
	Siarczany
	IV

	
	
	
	
	
	Lb. B. coli fek.
	IV

	
	
	
	
	
	Og. Lb. B. coli
	IV

	
	
	
	
	
	barwa
	V

	Drzewiczka
	Wólka Magierowa (ujście do Pilicy)
	0,70
	Nowe Miasto
	IV
	barwa
	IV

	
	
	
	
	
	Lb. B. coli fek.
	IV

	
	
	
	
	
	Og. Lb. B. coli
	IV

	Gostomka
	Ujście do Pilicy
	0,02
	Nowe Miasto
	IV
	Amoniak
	IV

	
	
	
	
	
	Azot Kjeldahla
	IV

	
	
	
	
	
	Fosforany
	IV

	
	
	
	
	
	Lb. B. coli fek.
	IV

	
	
	
	
	
	Og. Lb. B. coli
	IV

	
	
	
	
	
	BZT5
	V

	
	
	
	
	
	Chlorofil „a”
	V

	Jeziorka
	Gościeńczyce
	39,50
	Grójec
	IV
	Barwa
	IV

	
	
	
	
	
	BZT5
	IV

	
	
	
	
	
	ChZT-Cr
	IV

	
	
	
	
	
	Azotany
	IV

	
	
	
	
	
	Fosforany
	IV

	
	
	
	
	
	Lb. B. coli fek.
	IV

	
	
	
	
	
	Og. Lb. B. coli
	IV

	
	
	
	
	
	Chlorofil „a”
	V

	Kraska p.
	Żyrówek
	1,50
	Grójec
	V
	Azotany
	IV

	
	
	
	
	
	Fosfor ogólny
	IV

	
	
	
	
	
	Fosforany
	V

	
	
	
	
	
	Lb. B. coli fek.
	V

	
	
	
	
	
	Og. Lb. B. coli
	V

	Mogielanka
	Borowe
	3,50
	Mogielnica
	IV
	Zawiesina
	IV

	
	
	
	
	
	BZT5
	IV

	
	
	
	
	
	Azot Kjeldahla
	IV

	
	
	
	
	
	Azotany
	IV

	
	
	
	
	
	Lb. B. coli fek.
	V

	
	
	
	
	
	Og. Lb. B. coli
	V

	Pilica
	pow. Nowego Miasta
	78,80
	Nowe Miasto
	III
	Barwa
	IV

	
	
	
	
	
	Selen
	IV

	
	
	
	
	
	Lb. B. coli fek.
	IV

	
	
	
	
	
	Og. Lb. B. coli
	IV

	Rokitna
	Domaniewice (most przy ośrodku wyp.)
	0, 40
	Nowe Miasto
	IV
	Azotany
	IV

	
	
	
	
	
	Fosforany
	IV

	
	
	
	
	
	Lb. B. coli fek.
	IV

	
	
	
	
	
	Og. Lb. B. coli
	IV

	Strzyżna
	Warka – ujście do Pilicy (za przejazdem kolejowym)
	0, 80
	Warka
	III
	brak
	brak

Spośród zestawionych w powyższej tabeli przekrojów pomiarowo-kontrolnych w 2006 roku badane były jedynie Drzewiczka, Jeziorka, Kraska, Mogielanka i Pilica. W porównaniu do 2006 roku w przeważającej liczbie nie zmieniły się klasy jakości, jedynie na Pilicy powyżej Nowego Miasta zaobserwowano poprawę klasy z IV w 2006 roku do III w 2007r.

Wody podziemne

Zasoby wód podziemnych
Pod względem hydrogeologicznym, powiat grójecki położony jest w prowincji nizinnej, w paśmie równinnym zbiorników czwartorzędowych, rozciągającym się ze wschodu na zachód na całej szerokości Polski w jej centralnym rejonie. Spośród dziewiętnastu głównych zbiorników wód podziemnych leżących w tym paśmie, zdecydowanie największym pod względem powierzchni GZWP Nr 215 Subniecka Warszawska. Obejmuje on 51,0 tys. km2 i jest jednym z dwóch subzbiorników w tym regionie, zbudowanym z trzeciorzędowych osadów miocenu i oligocenu. Jest to zbiornik o charakterze porowym. W jego obrębie, ze względu na znacznie lepsze rozpoznanie, wydzielono centralną część jako GZWP Nr 215 A, który obejmuje w całości teren powiatu grójeckiego. Zbiornik ten rozciąga się od linii Płock – Ostrów Mazowiecka na północy, po Białobrzegi i dolinę Pilicy na południu. Całkowita jego powierzchnia to 17,5 tys. km2. Zarówno cała Subniecka Warszawska jak i jej część centralna to struktury dość ubogie pod względem zasobów. Szacunkowe zasoby dyspozycyjne GZWP Nr 215 A to 145,0 tys. m3/d, co przy jego dużej powierzchni daje niski moduł zasobowy równy 0,10 l/s/km2.

Potrzeba dokładnego rozpoznania centralnej części Niecki Warszawskiej wynikała z jej istotnej roli jaką pełni dla aglomeracji warszawskiej. Rozpoznanie struktury krążenia wody w zbiorniku na podstawie badań modelowych pozwoliło wyznaczyć strefy silnego skomunikowania pomiędzy piętrem trzeciorzędowym i czwartorzędowym, będące jednocześnie rejonami potencjalnego zagrożenia jakości wód podziemnych. W strefach tych wydzielono obszary wysokiej (OWO) i najwyższej ochrony zbiornika (ONO). W obrębie powiatu grójeckiego znajdują się obszary wysokiej ochrony, które obejmują jego zachodnią i wschodnią, a częściowo także centralną część. Średnia miąższość utworów wodonośnych GZWP Nr 215 A wynosi około 80 m, średnia głębokość ujęć wód to 180 m, a ich wydajności wahają się najczęściej od 30 do 75 m3/h. Rejonem najintensywniejszej eksploatacji wód zbiornika jest obszar miasta Warszawy, gdzie eksploatacja ta osiąga w przybliżeniu jedną trzecią wielkości zasobów dyspozycyjnych zbiornika. Użytkowe warstwy wodonośne zachowują ciągłość prawie na całym obszarze zbiornika. Nieliczne strefy wykazujące brak warstwy użytkowej ze względu na niską przewodność lub złą jakość wód występują poza terenem powiatu grójeckiego.

Wschodnia część powiatu w tym gminy Warka i częściowo Chynów położone są na GZWP Nr 222 Dolina rzeki środkowa Wisła (Warszawa – Puławy). Zbiornik ten rozciąga się od linii Wyszogród – Wyszków na północ od Warszawy po Puławy na południu. Jego szerokość z wyjątkiem części północnej waha się od 12 do 15 km. Całkowita jego powierzchnia 2085 km2. Jest to zbiornik o charakterze porowym zbudowany z czwartorzędowych skał okruchowych pochodzenia rzecznego. Jest to zbiornik o nieporównywalnie większych zasobach w stosunku do Niecki Warszawskiej. Oszacowane zasoby dyspozycyjne wynoszą 1 000 000 m3/d i i w skali zasobności stawiają go na jednym z najwyższych miejsc wśród wszystkich GZWP w Polsce. Moduł zasobowy równy jest 5,55 l/s/km2. Średnie głębokości ujęć w obrębie zbiornika wynoszą 60 m. Zbiornik praktycznie nie posiada naturalnej izolacji od powierzchni ziemi przez co jego wody są podatne na zanieczyszczenie. Około 80 % powierzchni zbiornika zajmują strefy ochronne OWO i ONO. Na terenie powiatu grójeckiego całą powierzchnię zbiornika stanowią obszary ochrony – OWO w okolicach Warki i Chynowa, ONO w najdalej na wschód wysuniętych rejonach powiatu.

Na pozostałym obszarze powiatu, tj. w jego części centralnej i wschodniej osady czwartorzędowe tworzą powszechnie eksploatowany główny użytkowy poziom wodonośny.
Południowo-zachodni kraniec powiatu grójeckiego w tym północną i centralną część gminy Nowe Miasto nad Pilicą obejmuje niewielki fragment GZWP Nr 404 Koluszki Tomaszów – jednego z trzech zbiorników jurajskich Masywu Kujawskiego. Jest to zbiornik szczelinowo-krasowy o powierzchni 1109 km2 (35 % powierzchni stanowią obszary ochronne) o szacunkowych zasobach dyspozycyjnych w wielkości 350 000 m3/d i module zasobowym 3,65 l/s/km2. Zbiornik rozciąga się od Nowego Miasta nad Pilicą i Tomaszowa Mazowieckiego w części południowo-wschodniej po okolice Brzezin i Głowna (województwo łódzkie) w części północno-zachodniej.

Zasięg Głównych Zbiorników Wód Podziemnych w powiecie grójeckim przedstawia Mapa 3.1.

Mapa 3.1.
System hydrograficzny i zasięg GZWP w powiecie grójeckim (opracowanie Arcadis

Profil Sp. z o.o.)

[image: image5.png]‘ponial
grodzist

powial piaseczyiski

powial zyrardowski

GZWP N 222
Dolina izeKi
siodkowa Wisig
“Waiszawa:-Puldy)

A5

D

S powiat ko’zﬂemrc»m))“*\
anepiey K

A
WARKA-

/ MOGIELNICA?
\\G_Z/WWNrZﬁ /

GZWP Nr 404

! 5 rS
Koluszki-Tomaszow = o el Subniecka[Warszawska 0 10 20 km
NAD PILICA, L Stk
powit i ¥ Pilica
fomaszowsk, k% * —— granice wojewodziw
y 3 wody powierzchniowe
< Bi PR granice powiatow
aranice amin granice zlewni l zedu
c granice miast E : glowne zbiorid
polaczonych z gminami wbd podziemnych
powat st MOGIELNICA iy risisko-wiejskis
opoczyrishi b e
Jasieniec gminy wisjskie

Jakość wód podziemnych
W roku 2007 na terenie województwa mazowieckiego realizowany były badania wód w monitoringu diagnostycznym (realizowane przez Państwowy Instytut Geologiczny - PIG) oraz badania wód w monitoringu operacyjnym w zagrożonych częściach wód (realizowane przez PIG i WIOŚ).

W związku z faktem, iż Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 roku w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu wód oraz sposobu interpretacji wyników i prezentacji stanu tych wód straciło moc prawna z dniem 1 stycznia 2005 roku, a prace legislacyjne dotyczące projektu rozporządzenia z art.38 ust.1 znowelizowanej ustawy Prawo wodne, w sprawie kryteriów i sposobu oceny wód podziemnych nie zostały jeszcze zakończone, ocena stanu wód podziemnych za rok 2007, zgodnie z decyzją Głównego Inspektora Ochrony Środowiska, została dokonana na podstawie poprzednio obowiązującego rozporządzenia, które wyróżniało 5 klas jakości wód (klasa I – wody o bardzo dobrej jakości, klasa II – wody dobrej jakości, klasa III – wody zadowalającej jakości, klasa IV – wody niezadowalającej jakości, klasa V – wody złej jakości).

Poza ww. rozporządzeniem ocenę jakości wód podziemnych przeprowadzono w oparciu o:

· rozporządzenie Ministra Zdrowia z dnia 29 marca 2007r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. nr 61 poz. 417),
· rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenia związkami azotu ze źródeł rolniczych (Dz.U. nr 241 poz.2093).
Monitoring wód podziemnych w ramach sieci krajowej w roku 2006 prowadzony był przez Państwowy Instytut Geologiczny. Odnosił się do tzw. jednolitych części wód podziemnych i obejmował na terenie województwa mazowieckiego 79 stanowisk pomiarowo-kontrolnych. Trzy z nich znajdują się na terenie powiatu grójeckiego, tj. stanowisko nr 32 (Warka), stanowisko nr 242 (Michałów Dolny w gminie Warka) i stanowisko nr 1957 (rejon Woli Kukalskiej w gminie Chynów). Wszystkie te stanowiska obejmowały wody wgłębne, w obrębie głównych zbiorników wód podziemnych (GZWP Nr 215A i GZWP Nr 222). Klasyfikacja wód podziemnych w roku 2006 oparta została o Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 r. (nieobowiązujące) w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód (Dz.U. z dnia 1 marca 2004 r. nr 32, poz. 284).

Na podstawie badań w latach 2004-2007 (Tabela 3.2.) stwierdzono pogorszenie się jakości wód w dwóch punktach pomiarowych - nr 32 do z II klasy w 2006r. do III klasy w 2007 ze względu na zanieczyszczenie związkami żelaza oraz na stanowisku nr 242 z klasy IV w 2006r. do klasy V w 2007r. ze względu na zanieczyszczenie związkami miedzi.

Tabela 3.2.
Zestawienie punktów monitoringu wód podziemnych badanych na terenie powiatu grójeckiego w latach 2004-2007 i ocena wyników badań
(wg WIOŚ Warszawa).

	l.p
	Nr otworu
	Współrzędne geograficzne (długośc/szerokość)
	Miejscowość
	Stratygrafia
	Rodzaj wód (Wgłębne, Gruntowe)
	JCWPd
	Klasa wód w roku
	Wskaźniki w zakresie stężeń odpowiadających wodzie o niskiej jakości w danym roku
	Klasa wód w roku
	Wskaźniki w zakresie stężeń odpowiadających wodzie o niskiej jakości w danym roku
	Klasa wód w roku
	Wskaźniki w zakresie stężeń odpowiadających wodzie o niskiej jakości w danym roku
	Klasa wód w roku
	Wskaźniki w zakresie stężeń odpowiadających wodzie o niskiej jakości w danym roku

	
	
	
	
	
	
	
	2004
	IV
	V
	2005
	IV
	V
	2006
	IV
	V
	2007
	IV
	V

	1
	32
	21010’41”

51047’22”
	Warka
	Kreda górna
	W
	82
	III
	Fe
	
	II
	Fe
	
	II
	
	
	III
	Fe
	

	2
	242
	21003’37”

51043’16”
	Michałów k/Warki
	Czwartorzęd
	W
	82
	IV
	NH4, Fe
	
	IV
	NH4, Fe
	
	IV
	NH4, Fe
	
	V
	NH4, Fe
	Cu

	3
	1957
	21000’28”

51052’44”
	Kukały
	Trzeciorzęd
	W
	81
	-
	-
	-
	-
	-
	-
	IV
	Fe, NH4
	
	IV
	NH4
	Fe

2) W - wody wgłębne; G - wody gruntowe

3) JCZWPd - jednolita część wód podziemnych

4) ocena wg Rozporządzenia Ministra Środowiska z dnia 11 lutego 2004 roku w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód

	I
	klasa I
	wody bardzo dobrej jakości
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	II
	klasa II
	wody dobrej jakości
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	III
	klasa III
	wody zadowalającej jakości
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IV
	klasa IV
	wody złej jakości
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	V
	klasa V
	wody niezadowalającej jakości
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Gospodarka ściekowa

Ścieki komunalne

Całkowita długość sieci kanalizacyjnej w powiecie grójeckim wynosiła w 2006r. 155,7 km (w 2004r.: 145, 5 km). Do budynków mieszkalnych prowadzą łącznie 4 583 przyłącza. Sieć kanalizacyjna obsługuje 31 348 mieszkańców powiatu co daje wskaźnik skanalizowania 32,4 %, z tego 26 225 mieszkańców miast (wskaźnik – 80,9 %) i 5 123 mieszkańców wsi (wskaźnik – 8,0 %). Na terenie powiatu znajduje się 14 oczyszczalni komunalnych, w tym 8 biologicznych i 6 z podwyższonym usuwaniem biogenów.

Łączna zaprojektowana przepustowość wszystkich oczyszczalni komunalnych to 18 541 m3/dobę, w tym oczyszczalni z podwyższonym usuwaniem biogenów 16 117 m3/dobę. Zaprojektowana równoważna liczba mieszkańców (RLM) dla wszystkich oczyszczalni łącznie to 164 402.

Ludność obsługiwana przez oczyszczalnię to 36 714 osób, co stanowi 38 % populacji powiatu. Z liczby tej 31 120 to mieszkańcy miast (96,0 %), a 5 594 mieszkańcy wsi (8,7 %).

W 2006 na oczyszczalnie ścieków trafiło 3 552 tys. m3 ścieków komunalnych łącznie ze ściekami dowożonymi i wodami infiltracyjnymi (o 10% więcej niż w 2004r.), w tym 3 035 tys. m3 odprowadzanych poprzez sieć kanalizacyjną. Z ilości tej oczyszczonych zostało 3 035 tys. m3.

Poniżej przedstawiono ładunki zanieczyszczeń w ściekach komunalnych po oczyszczeniu dla roku 2004 i 2007:

2004r.

2007r.

redukcja

BZT5 :

73 860 kg/rok

30 002 kg/rok

59%

ChZT:

248 882 kg/rok

144 775 kg/rok

42%

zawiesina:
72 647 kg/rok

49 356 kg/rok

32%

azot ogólny:
83 378 kg/rok

26 423 kg/rok

68%

fosfor ogólny:
10 882 kg/rok

3 846 kg/rok

65%

W ramach Krajowego Programu Oczyszczania Ścieków Komunalnych (KPOŚK) do dalszej realizacji przedsięwzięć związanych z budową zbiorczych systemów odprowadzania i oczyszczania ścieków zakwalifikowano na terenie powiatu grójeckiego 4 aglomeracje. Ich charakterystykę przedstawia Tabela 3.3.

Tabela 3.3.
 Charakterystyka aglomeracji na terenie powiatu grójeckiego.
	Lp.
	Nazwa aglomeracji
	Nr rozporządzenia Wojewody
	Równoważna liczba mieszkańców

	1.
	Warka
	Nr 42 z 2005r.
	103 200

	2.
	Grójec
	Nr 147 z 2005r.
	31 861

	3.
	Nowe Miasto nad Pilicą
	Nr 5 z 2006r.
	3 275

	4.
	Mogielnica
	Nr 47 z 2007r.
	2 686

Ścieki przemysłowe

W 2007 roku eksploatowano 8 oczyszczalni przemysłowych, w tym 7 biologicznych (proj. przepustowość 4 296 m3/d) i 1 z podwyższonym usuwaniem biogenów (proj. przepustowość 1200 m3/d).

W 2007r. odprowadzono ogółem 1 9546 dam3 ścieków przemysłowych, w tym do sieci kanalizacyjnej 843 dam3, a ścieki odprowadzane wprost do wód lub ziemi – 1 111 dam3. Ilość ścieków wymagająca oczyszczenia wynosiła 1 061 dam3 , z czego 950 dam3 było oczyszczanych.
Ładunki zanieczyszczeń w ściekach przemysłowych oczyszczonych i odprowadzonych do wód lub ziemi (w 2007 r.) były następujące:

-
ChZT: 83 641 kg/rok
-
BZT5: 11 139 kg/rok
-
zawiesina: 12 829 kg/rok
-
chlorki i siarczany: 154 093 kg/rok
-
fenole lotne: 1 kg/rok
-
azot ogólny: 2 925 kg/rok
-
fosfor ogólny: 572 kg/rok
3.2.1.2.
Cel do 2015 roku

Osiągnięcie i utrzymanie dobrego stanu ekologicznego i chemicznego wód

Powyższy cel jest zgodny z celem strategicznym do 2014 roku odnośnie jakości wód ujętym w „Programie ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014”, który brzmi następująco:

- Osiągnięcie dobrego stanu wód powierzchniowych i podziemnych poprzez dążenie do poprawy jakości wód i ochrony zasobów.

3.2.1.3.
Strategia realizacji celu
Od kilku lat wyzwaniem dla całego kraju jest realizacja wymagań Ramowej Dyrektywy Wodnej, której głównym zadaniem jest poprawa jakości wód. Wszystkie państwa UE powinny wprowadzić programy naprawcze tak, aby w roku 2015 stan ekologiczny wód powierzchniowych spełnił wymagania przynajmniej II klasy. Dlatego bardzo ważne jest aby już teraz na etapie planistycznym dążyć do pełnego uregulowania gospodarki ściekowej w poszczególnych gminach powiatu grójeckiego.

Zadania w gospodarce ściekowej w sektorze komunalnym wynikają ze zobowiązań międzynarodowych Polski (stanowisko negocjacyjne w negocjacjach z UE w sprawie wdrażania Dyrektywy 91/271/EWG) i zapisów Prawa Wodnego oraz aktualnego stanu gospodarki ściekowej na danym terenie. W perspektywie do 2010 roku (okres docelowy niniejszego Programu to 2015 rok) wszystkie aglomeracje o RLM ≥15 000 powinny zostać wyposażone w mechaniczno – biologiczne oczyszczalnie ścieków z usuwaniem biogenów wraz z systemami kanalizacji. Natomiast do końca 2015 roku ten zapis odnosi się także do aglomeracji od 2000 do 15 000 RLM. Instrumentami finansowymi wspierającymi realizację KPOŚK są: Program Operacyjny Infrastruktura i Środowisko 2007 -2013, Program Rozwoju Obszarów Wiejskich 2007-2013 czy Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013. Dla powiatu grójeckiego istotne znaczenie mają inwestycje prowadzone w aglomeracjach wyznaczonych dla potrzeb realizacji KPOŚK (Warka, Grójec, Nowe Miasto nad Pilicą, Mogielnica).

Ze względu na niskie wykorzystanie pomocy zagranicznej na realizację celów RDW konieczne jest zachęcanie gmin powiatu grójeckiego do aplikowania m.in. po fundusze strukturalne UE, szczególnie poprzez Program Rozwoju Obszarów Wiejskich (PROW).

Na tych terenach, gdzie nie jest uzasadnione ekonomicznie podłączenie budynków do zbiorowego systemu odprowadzania ścieków komunalnych, będą budowane indywidualne systemy oczyszczania, np. przydomowe oczyszczalnie ścieków (gminy Jasieniec i Belsk). Takie działania mogą być realizowane również ze środków PROW 2007-2013.

Bardzo ważnym czynnikem jest stan techniczny zbiorników bezodpływowych, które obecnie funkcjonują na terenach nieskanalizowanych. Bardzo często zbiorniki te są nieszczelne i są źródłem zanieczyszczenia środowiska. Zatem powinna być kontynuowana kontrola ich eksploatacji poprzez kontrolę częstotliwości ich opróżniania. Ponadto, w przypadku podłaczenia się do kanalizacji zbiorczej, zbiorniki te powinny być zlikwidowane.

Ważne jest wykorzystanie istniejących obiektów infrastruktury, które nie są w pełni dociążone. Istotne znaczenie ma budowa i przebudowa infrastruktury odprowadzania ścieków komunalnych na obszarach pokrywających się z obszarami najwyższej i wysokiej ochrony GZWP nr 215 A (rezerwuar wody pitnej dla aglomeracji warszawskiej), GZWP nr 222 oraz tam, gdzie planowane są modernizacje i budowa zbiorników retencyjnych.

Istotne znaczenie dla eliminacji i ograniczenia zrzutów substancji niebezpiecznych do środowiska wodnego będą tutaj miały wszelkie działania inwestycyjne dotyczące gospodarki ściekowej w zakładach przemysłowych (w tym stosowanie najlepszych dostępnych technik), jak również kontrola dotrzymywania warunków pozwoleń emisyjnych pod kątem przestrzegania standardów emisji zanieczyszczeń odprowadzanych wraz ze ściekami.
Na terenie powiatu grójeckiego nie stwierdzono występowania wód podziemnych zanieczyszczonych azotanami (zawartość azotanów powyżej 50 mg/dm3) oraz wód zagrożonych zanieczyszczeniem azotanami i wykazujących tendencję wzrostową zawartości tych związków (40-50 mg/dm3), jednakże ze względu na występowanie na tym terenie dużej ilości upraw sadowniczych należy mieć stosować działania ochronne przeciwdziałające przedostawaniu się do środowiska wodno-gruntowego nawozów mineralnych oraz środków ochrony roślin.
Kierunki działań do 2015 roku
1.
Budowa, rozbudowa i modernizacja sieci kanalizacyjnej

2.
Budowa i modernizacja oczyszczalni ścieków komunalnych oraz przemysłowych
3.
Budowa oczyszczalni przydomowych, gdzie z przyczyn ekonomicznych i technicznych nie jest możliwa budowa zbiorczych systemów odprowadzania ścieków, a warunki geologiczne pozwalają na budowę oczyszczalni przydomowych.

4.
Prowadzenie kontroli eksploatacji zbiorników bezodpływowych i ich likwidacja w przypadku podłączenia do kanalizacji zbiorczej
5.
Ograniczanie spływu zanieczyszczeń obszarowych z terenów rolniczych i sadowniczych
3.2.2.
Jakość powietrza atmosferycznego

3.2.2.1.
Stan wyjściowy

O jakości powietrza na danym obszarze decyduje zawartość w nim różnorodnych substancji, których koncentracja jest wyższa od warunków naturalnych. Poziomy stężeń zanieczyszczeń w powietrzu wynikają bezpośrednio z wielkości emisji zanieczyszczeń do atmosfery oraz warunków meteorologicznych. Istotny jest także wpływ zanieczyszczeń napływowych (transgranicznych) z obszarów sąsiednich, jak też atmosferycznych przemian fizyko-chemicznych. Procesy te mają wpływ zarówno na kształtowanie się tzw. tła zanieczyszczeń, które jest wynikiem ustalania się stanu równowagi dynamicznej w dalszej odległości od źródła emisji, jak również na zasięg występowania podwyższonych stężeń w rejonie bezpośredniego oddziaływania źródeł.

Emisja zanieczyszczeń do powietrza w powiecie grójeckim
Z punktu widzenia źródeł emisji wyszczególnia się emisje ze źródeł punktowych (sektor energetyczno-przemysłowy), powierzchniowych (sektor komunalno-bytowy) i liniowych (transport samochodowy).
Wojewódzki Inspektor Ochrony Środowiska w Warszawie zbiera dane o wielkościach emisji podstawowych zanieczyszczeń oraz parametrach źródeł. Corocznie aktualizowane bazy obejmują emisję: SO2, NOx, CO i pyłu PM10. Baza emisji WIOŚ obejmuje: źródła punktowe (energetyczne i technologiczne), źródła powierzchniowe (osiedla domów jednorodzinnych ogrzewanych indywidualnie) oraz źródła liniowe (emisja komunikacyjna).

Szczegółowe dane dotyczące poszczególnych rodzajów emisji z terenu powiatu grójeckiego przedstawia Tabela 3.4.
Tabela 3.4.
Emisje pyłu PM10, dwutlenku siarki, tlenków azotu i tlenku węgla ze źródeł punktowych, powierzchniowych i liniowych w 2006 roku (dane WIOŚ w Warszawie).

	Zanieczyszczenie
	Emisja całkowita
	Emisja punktowa
	Emisja powierzchniowa
	Emisja liniowa

	Mg/rok (%)

	PM10
	778,91 (100%)
	31,03 (4,0%)
	592,67 (76,1%)
	155,21 (19,9%)

	Dwutlenek siarki
	427,33 (100%)
	275,40 (64,5%)
	134,01 (31,3%)
	17,92 (4,2%)

	Tlenki azotu
	427,97 (100%)
	113,56 (26,5%)
	72,39 (16,9%)
	242,02 (56,6%)

	Tlenek węgla
	1 005,80 (100%)
	209,05 (20,1%)
	210,57 (20,9%)
	586,18 (58,3%)

Jak wynika z powyższych danych, największy udział w emisji całkowitej pyłu PM10 mają źródła powierzchniowe (76,1%), w emisji dwutlenku siarki – źródła punktowe (64,%%), w emisji tlenków azotu i tlenku węgla – źródła liniowe (56,6% i 58,3%).

Na podstawie danych z GUS, w Tabeli 3.5. przedstawiono zestawienie wielkości emisji zanieczyszczeń gazowych (SO2, NO2, CO) oraz pyłowych z zakładów szczególnie uciążliwych na obszarze powiatu grójeckiego za lata 2003-2007.
Tabela 3.5.
Zestawienie rodzajów i wielkości emisji gazów i pyłów w powiecie grójeckim z

zakładów szczególnie uciążliwych za lata 2003-2007 (wg GUS)

	Rok
	Emisja zanieczyszczeń gazowych
	Emisja pyłów

	
	ogółem
	SO2
	NOx
	CO
	

	
	Mg/rok

	2003
	322
	81
	62
	179
	68

	2004
	373
	99
	66
	208
	86

	2005
	443
	199
	72
	172
	98

	2006
	482
	234
	90
	158
	113

	2007
	493
	211
	95
	187
	125

Dane zawarte w powyższej tabeli zostały przedstawione graficznie na Rycinie 3.1.
Rycina 3.1.
Emisja gazów i pyłów w powiecie grójeckim z
zakładów szczególnie uciążliwych

za lata 2003-2007 (wg GUS)

[image: image6.png]powial x
A
groazishi Ppowiat piaseczynsi S
s
‘powiat
ey otwocki
esaniat s
oMLY T aroNo) “tegacznad Jeziorka" Dolina
g Sroldkowe]
RAlOWY G Rioriorcos Kiaooraen A NWisly.
“0dina ek eziots AR PLE 740004
e GROJEC
esiors sy
oSSrust Royat
honrzsins? el
Belsk
Duzy
Jasieniec
il WARKA
Goszezyn powiat kozienicki
ANl Zespdl prayiodniczd
Kraobrazony Dolina,BSIRejBIlicy:
olinglrzek powiat biatobrzeski PERRI400]6:
¥ Hogislanki!
NOWE MIASTO Rezeret 0 10 20 km
NAD PILICA; Sl
powiat k i
tomaszowski 4 - — granice wojewddztw rezerwaty przyrody
DolinaBilicy: granice powiatow o Aniczo krajoh
2 zespit proyrodniczo-krajobrazowy
BLB340003, _ ganicegmin
R S ———
- /k"ambrzzgl potaczonych z gminami
oot orys e “’ga 5 ’K’“’@V Europejska Sie¢ Natura 2000
powiat dpEgcay MOGIELNICA gminy migjsko-wiejskie
opoczyrski e Z Specjalne Obszary Ochrany (SO0,
P07y Jasieniec gminy wigjskie pech i v(590)
§ Obszary Specjalnej Ochrony (0S0)

[image: image1.png]500

s00

300

200

100

s0z

02003
@200
m2005
m2005

w2007

Analiza danych przedstawionych powyżej pozwala stwierdzić, iż emisja zanieczyszczeń do powietrza z zakładów szczególnie uciążliwych w powiecie grójeckim w latach 2003-2007 wykazuje tendencję wzrostową.
W stosunku do roku 2003 emisja dwutlenku siarki wzrosła o ok. 160%, emisja tlenków azotu o ok. 53% a emisja tlenku węgla o ok. 4%. Natomiast emisja pyłów roku 2007 była wyższa o ok. 84% niż roku 2003.

Pomimo znacznego wzrostu emisji zanieczyszczeń do powietrza atmosferycznego stan powietrza na terenie powiatu należy ocenić jako zadowalający – nie przekroczone zostały dopuszczalne poziomy podstawowych zanieczyszczeń w powietrzu.

Roczna ocena jakości powietrza w strefach

Na podstawie art. 89 ustawy- Prawo ochrony środowiska, w oparciu o funkcjonujący w województwie system pomiarów i ocen, Wojewódzki Inspektor Ochrony Środowiska co roku dokonuje oceny poziomów substancji w powietrzu w danej strefie województwa. Strefę stanowi aglomeracja o liczbie mieszkańców większej niż 250 tysięcy oraz obszar jednego lub więcej powiatów położonych na obszarze tego samego województwa nie wchodzący w skład aglomeracji. Substancje podlegające ocenie, według obowiązujących w latach 2002-2006 kryteriów, to: dwutlenek siarki (SO2); dwutlenek azotu (NO2) i tlenek azotu (NOx); pył zawieszony o średnicy ziaren poniżej 10 mikronów (pył PM10); benzen (C6H6); ołów (Pb); tlenek węgla (CO) oraz ozon.
Zakres oceny jakości powietrza w strefach za 2007 roku został poszerzony o zawartość w pyle PM10: arsenu, kadmu, niklu i benzo(a)pirenu.
Od 2007 r. Istotną zmianę stanowi też przyjęcie trzech rodzajów poziomów substancji w powietrzu, którymi są:

-
Poziom dopuszczalny – poziom substancji, który ma być osiągnięty w określonym terminie
i który po tym terminie nie powinien być przekraczany. Poziom dopuszczalny jest standardem
jakości powietrza i określony jest dla zanieczyszczeń: SO2, NO2, NOX, C6H6, PM10, Pb i CO;

-
Poziom docelowy - poziom substancji, który ma być osiągnięty w określonym czasie
za pomocą ekonomicznie uzasadnionych działań technicznych i technologicznych. Poziom
ten określa się w celu zapobiegania lub ograniczania szkodliwego wpływu danej substancji
na zdrowie ludzi lub środowisko jako całość i jest określony dla: As, Cd, Ni, B(A)P I O3;

-
Poziom celu długoterminowego – poziom substancji, poniżej którego, zgodnie ze stanem
współczesnej wiedzy, bezpośredni szkodliwy wpływ na zdrowie ludzi lub środowisko jako
całość jest mało prawdopodobny; poziom ten ma być osiągnięty w długim okresie czasu, z wyjątkiem sytuacji, gdy nie może być osiągnięty za pomocą ekonomicznie uzasadnionych
działań technicznych i technologicznych. Poziom ten dotyczy ozonu.

Wynikiem rocznych ocen jakości powietrza, zarówno pod kątem kryteriów dla ochrony zdrowia ludzi jak i kryteriów dla ochrony roślin, dla wszystkich substancji podlegających ocenie, jest zaliczenie strefy do jednej z poniższych klas:

Klasa A
-
jeżeli stężenia zanieczyszczeń na terenie strefy nie przekraczają odpowiednio

poziomów dopuszczalnych, poziomów docelowych, poziomów celów

długoterminowych (do roku 2006 dotyczyło tylko poziomów

dopuszczalnych);

Klasa B

-
jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy

dopuszczalne lecz nie przekraczają poziomów dopuszczalnych

powiększonych o margines tolerancji;

Klasa C

-
jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy

dopuszczalne powiększone o margines tolerancji, a w przypadku, gdy margines

tolerancji nie jest określony – poziomy dopuszczalne, poziomy docelowe,

poziomy celów długoterminowych (do roku 2006 dotyczyło tylko poziomów

dopuszczalnych oraz poziomów dopuszczalnych powiększonych o margines

tolerancji).

Tak przeprowadzona klasyfikacja jest podstawą do podjęcia decyzji o potrzebie zaplanowania działań na rzecz poprawy jakości powietrza w danej strefie:

-
Dla stref, w których zostały przekroczone poziomy dopuszczalne substancji powiększone o margines tolerancji bądź poziomy dopuszczalne substancji w powietrzu (klasa C) – marszałek województwa, w terminie 12 miesięcy od dnia otrzymania wyników oceny, przedstawia do zaopiniowania właściwym starostom projekt uchwały w sprawie programu ochrony powietrza, mającego na celu na celu osiągnięcie poziomów dopuszczalnych substancji w powietrzu. Program ochrony powietrza określa w drodze uchwały sejmik województwa w ciągu 15 miesięcy od dnia otrzymania wyników oceny;

-
Dla stref, w których zostały przekroczone poziomy docelowe substancji w powietrzu (klasa C) – sejmik województwa, po zasięgnięciu opinii właściwych starostów w terminie 15 miesięcy od dnia otrzymania wyników oceny i klasyfikacji stref, określa w drodze uchwały, program ochrony powietrza, mający na celu osiągnięcie poziomów docelowych substancji w powietrzu;

-
W przypadku występowania na obszarze aglomeracji lub na pozostałym obszarze
województwa przekroczeń poziom celu długoterminowego dla ozonu – osiągnięcie tego poziomu jest jednym z celów wojewódzkich programów ochrony środowiska.

Oprócz klasyfikacji stref, celem prowadzenia corocznej oceny jakości powietrza jest uzyskanie informacji o przestrzennych rozkładach stężeń zanieczyszczeń na obszarze aglomeracji lub innej strefy, w zakresie umożliwiającym wskazanie obszarów przekroczeń wartości kryterialnych oraz określenie poziomów stężeń występujących na tych obszarach, a także wskazanie prawdopodobnych przyczyn występowania ponadnormatywnych stężeń. Ponadto, ocena roczna dostarcza informacji na temat braków w istniejącym systemie oceny.

Roczna ocena jakości powietrza za 2007 r. została wykonana w oparciu o nowy układ stref, określony w rozporządzeniu Ministra Środowiska z dnia 6 marca 2008 r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz.U.Nr 52. poz.310). Według zapisów ww. rozporządzenia w województwie mazowieckim klasyfikację dla dwutlenku siarki, dwutlenku azotu, pyłu PM10, tlenku węgla, benzenu oraz ołowiu, arsenu, niklu, kadmu i benzo(a)pirenu w pyle wykonuje się w 18 strefach. Powiat grójecki wchodzi w skład strefy kozienicko-grójeckiej, ujmującej także powiaty: garwoliński, kozienicki i białobrzeski. Strefę kozienicko-grójecką, o powierzchni 4 108 km2, zamieszkuje 299,4 tys. osób.

Natomiast klasyfikację dla ozonu prowadzi się w dwóch strefach, tj. Aglomeracji Warszawskiej i strefie mazowieckiej w skład której wchodzi m.in. powiat grójecki.
Monitoring jakości powietrza w strefie kozienicko-grójeckiej w 2007 roku realizowany był poprzez pomiary dwutlenku siarki, tlenków azotu, tlenku węgla i ozonu na stanowisku stałym zlokalizowanym w Belsku Dużym (MzBelskIGPAN). Natomiast dla benzenu (stacja MzBiałobrzegi) stosowano metodę pasywną a dla pyłu PM10 metodę obliczenia modelem matematycznym. Dla arsenu, niklu, kadmu i ołowiu korzystano z innych metod (podobieństwo stref, metody szacunkowe, szacowanie na podstawie danych o emisji).

W wyniku rocznej oceny jakości powietrza za 2007 rok dla zanieczyszczeń mających określone poziomy dopuszczalne (PM10, SO2 , NO2, CO, benzen i ołów) standardy imisyjne w strefie kozienicko-grójeckiej były dotrzymane, co oznacza że strefa została zaliczona do klasy A.

Dla zanieczyszczeń mających określone poziomy docelowe w wyniku rocznej oceny jakości powietrza za 2007 rok obszar całego województwa (18 stref, w tym strefa kozienicko-grójecka) otrzymał klasę C ze względu na przekroczenie poziomu docelowego dla benzo(a)pirenu według kryterium ochrony zdrowia. W strefie kozienicko-grójeckiej obszarem przekroczeń poziomu docelowego benzo(a)pirenu jest Grójec, a przyczynami przekroczeń są: niska emisja z indywidualnych palenisk domowych (bardzo duże wielkości stężeń występują w okresie grzewczym, natomiast w okresie letnim mają wielkości poniżej granicy oznaczalności) oraz komunikacja.

Poza tym w strefie mazowieckiej (w jej skład wchodzi powiat grójecki) wystąpiło również przekroczenie poziomu docelowego dla ozonu według kryterium ochrony zdrowia (stacja Granica-KPN), a na stacji Belsk (powiat grójecki) poziomy stężeń ozonu osiągnęły poziom docelowy. Zatem strefa mazowiecka otrzymała klasę C.

W związku z powyższym istnieje ustawowy wymóg (art.91, pkt.5 ustawy Poś) opracowania Programów Ochrony Powietrza:

-
dla benzo(a)pirenu (cały obszar województwa),

-
dla ozonu (strefa mazowiecka bez Aglomeracji Warszawskiej).

Dla pozostałych zanieczyszczeń, dla których określone są poziomy docelowe (arsen, kadm, nikiel oznaczane w pyle PM10) normy były dotrzymane.

Poziomy celów długoterminowych dla ozonu (analiza za lata 2005-2007) według kryterium ochrony zdrowia oraz według kryterium ochrony roślin (AOT40 – analiza za lata 2003-2007) były przekroczone (obszary przekroczeń: Granica i Belsk), stąd zgodnie z art. 91a. ustawy Poś, jednym z celów programów ochrony środowiska tworzonych dla województwa powinno być osiągnięcie wartości kryterialnych dla ozonu w 2020 roku, określonych w rozporządzeniu Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. Nr 47, poz. 281).

Przyczyny przekroczeń poziomów celów długoterminowych dla ozonu (wg kryterium ochrony zdrowia i ochrony roślin) są: komunikacja, warunki pogodowe, naturalne źródła emisji lub zjawiska, napływ zanieczyszczeń prekursorów ozonu spoza granic województwa.
Roczna ocena jakości powietrza w strefach za 2007 rok wskazuje także listę stref (i obszarów), dla których konieczne jest wzmocnienie systemu oceny jakości powietrza. Na tej liście znajduje się strefa kozienicko-grójecka, a obszarem wskazanym do wzmocnienia systemu oceny jest Grójec. Dla tego obszaru uznano za niewystarczające metody oceny zanieczyszczeń: PM10-24 i B(a)P – 24.

Działania w zakresie ochrony powietrza

Na terenie powiatu modernizuje się system ciepłowniczy, zlikwidowanych zostało kilka lokalnych kotłowni a w pozostałych sukcesywnie węgiel jest zastępowany olejem lub gazem. Ponadto prowadzona jest termomodernizacja budynków użyteczności publicznej.
Najważniejsze inwestycje zrealizowane w latach 2004-2007 to:

-
modernizacja ciepłowni miejskiej i miejskiej sieci ciepłowniczej w gminie i mieście Grójec,

-
modernizacja sieci ciepłowniczej na terenie miasta Warka,

-
budowa nowej kotłowni na gaz BIOWET,

-
modernizacja kotłowni w Browary Warka (wymiana kotłów na gazowo-olejowe),

-
termomodernizacje budynków użyteczności publicznej,

-
modernizacja dróg, w tym budowa obwodnicy Grójca.

3.2.2.2.
Cel do 2015 roku

Spełnienie wymagań prawnych w zakresie jakości powietrza i norm emisyjnych

Cel ten jest zgodny z polityką wojewódzką w zakresie ochrony powietrza atmosferycznego
 i celem zdefiniowanym w poprzednim powiatowym programie ochrony środowiska.

Podstawowym celem polityki ekologicznej państwa w zakresie ochrony powietrza w perspektywie średniookresowej jest osiągnięcie takiego jego stanu, który nie będzie zagrażał zdrowiu ludzi i środowisku oraz będzie spełniał wymagania prawne w zakresie jakości powietrza i norm emisyjnych
. Cele ilościowe wynikają z programów krajowych, zobowiązań przyjętych w Traktacie Akcesyjnym i ratyfikowanych umów międzynarodowych.

3.2.2.3.
Strategia realizacji celu
Przedstawiona charakterystyka stanu wyjściowego wskazuje, że na terenie powiatu grójeckiego (strefa kozienicko-grójecka) występuje przekroczenie poziomu docelowego benzo(a)pirenu (a obszarem przekroczenia jest miasto Grójec) oraz przekroczenie poziomu celu długoterminowego dla ozonu (ozon 8 godz. I ozon AOT40 okres wegetacyjny). Obszarem przekroczeń na terenie powiatu jest Belsk.

Największy wpływ na wysokość stężeń zanieczyszczeń w powietrzu na terenie powiatu grójeckiego mają emisje ze źródeł powierzchniowych sektora komunalno-bytowego oraz ze źródeł liniowych (transport samochodowy).
Strategia realizacji celu została zogniskowana na następujących zagadnieniach:

· monitoring jakości powietrza,

· redukcja emisji zanieczyszczeń powietrza,

· wzrost wykorzystania niekonwencjonalnych źródeł energii.

Z ochroną powietrza łączy się również zagadnienie edukacji ekologicznej omówione w podpunkcie 3.4.1.
Monitoring jakości powietrza

Na podstawie rocznej oceny jakości powietrza za 2007 rok, miasto Grójec (strefa kozienicko-grójecka) zostało wskazane jako obszar do wzmocnienia systemu oceny w zakresie PM10 – 24 i B(a)P – 24. Realizacja tego zadania związana jest z zabezpieczeniem niezbędnych środków finansowych na ten cel.
Należy także mieć na uwadze konieczność wprowadzenia monitoringu i sprawozdawczości w zakresie pyłu PM 2,5 zawartego w powietrzu
.
Redukcja emsiji zanieczyszczeń powietrza

Zaopatrzenie w ciepło

Mieszkańcy powiatu grójeckiego korzystają z energii cieplnej poprzez system zakładowych, komunalnych, osiedlowych (spółdzielczych) i indywidualnych kotłowni. Najbardziej rozwinięty system zaopatrzenia sieciowego występuje w miastach: Warka, Grójec i Mogielnica.

Większość kotłowni to kotłownie gazowe. Wg danych GUS za 2006 rok z sieci gazowej korzysta około 39% mieszkańców powiatu, a dla miast ten wskaźnik wynosi 42%. Około 25% odbiorców gazu w powiecie ogrzewa mieszkania gazem. Na ogrzewanie mieszkań zużywane jest ok. 70% ogólnego zużycia gazu.

Mieszkańcy powiatu nie podłączeni do ciepła sieciowego korzystają z indywidualnych systemów grzewczych, które są źródłem znacznej emisji substancji wpływających negatywnie na zdrowie człowieka i środowisko przyrodnicze (m.in.: CO, SO2, NOx, pyły, zanieczyszczenia organiczne, w tym wielopierścieniowe węglowodory aromatyczne / WWA, dioksyny i furany, węglowodory alifatyczne, itd.). Negatywny efekt wynika z funkcjonowania niskosprawnych urządzeń grzewczych oraz spalania paliw złej jakości (zasiarczony, zapopielony i niskokaloryczny węgiel, muły węglowe, a w szczególności odpady z gospodarstw domowych).

Wprowadzanie do powietrza zanieczyszczeń z palenisk domowych przez osoby fizyczne nie podlega żadnym ograniczeniom prawnym, organizacyjnym czy ekonomicznym. Osoby ogrzewające mieszkania (w budynkach istniejących, inaczej jest przy budowie np. nowych domów jednorodzinnych, gdzie sposób ogrzewania może być narzucony) nie muszą uzyskiwać zgody na funkcjonowanie pieców domowych, nie podlegają kontroli w zakresie wielkości emisji i nie wnoszą opłat za korzystanie ze środowiska, nie podlegają także kontroli w zakresie rodzaju i jakości spalanych paliw. Ponieważ w przeważającej części za emisję zanieczyszczeń do powietrza (np. pyłu PM10) odpowiadają indywidualne paleniska węglowe, ich likwidacja ma priorytetowe znaczenie.

Obecnie jednym z głównych rozwiązań, uzasadnionych ekonomicznie i ekologicznie, jest stosowanie "czystych technologii spalania węgla". Kotły nowej generacji, oparte na technice dolnego i górnego spalania w części złoża, można zaliczyć do grupy urządzeń grzewczych realizujących technologię "czystego spalania węgla". Natomiast możliwości korzystania z energii odnawialnej w indywidualnych systemach grzewczych są raczej ograniczone ze względu na bariery finansowe i techniczne.
Indywidualne gospodarstwa domowe mają wielkie możliwości ochrony powietrza atmosferycznego poprzez oszczędzanie energii. Jednym z podstawowych działań, mających na celu ograniczenie zużycia energii cieplnej przez mieszkańców jest termomodernizacja budynków poprzez docieplanie ścian, wymianę lub doszczelnienie okien i drzwi zewnętrznych. Termomodernizacja ogranicza bezpośrednio stratę ciepła do otoczenia, co zmniejsza ilość spalanych paliw w kotłowniach i indywidualnych piecach, a więc zmniejsza emisję zanieczyszczeń powietrza, a w przypadku spalania paliw stałych emisję odpadów paleniskowych. W najbliższych latach planowana jest termomodernizacja budynków użyteczności publicznej.

Narzędziem wspomagającym proces redukcji niskiej emisji może być gminna polityka finansowa wspomagająca właścicieli lokali zdecydowanych do zamiany ogrzewania węglowego na ogrzewanie proekologiczne.

Handel emisjami

Narzędziem wspomagającym działania w zakresie ochrony powietrza jest system handlu uprawnieniami do emisji.

System handlu uprawnieniami do emisji składa się:

· ze wspólnotowego systemu handlu uprawnieniami do emisji,

· z krajowego systemu handlu uprawnieniami do emisji.

System obejmuje instalacje, dla których przyznaje się uprawnienia do emisji. Nadzór nad systemem sprawuje Minister Środowiska. Przepisy ustawy o handlu uprawnieniami do emisji do powietrza gazów cieplarnianych i innych substancji dotyczą następujących gazów: dwutlenku węgla (CO2), metanu (CH4), podtlenku azotu (N​2O), fluorowcopochodnych węglowodorów (HFCs), perfluoropochodnych związków węgla (PFC5), sześciofluorku siarki (SF6). Lista instalacji objętych wspólnotowym systemem handlu uprawnieniami do emisji znajduje się w rozporządzeniu Ministra Środowiska z dnia 31 marca 2006 roku w sprawie rodzajów instalacji objętych wspólnotowym systemem handlu uprawnieniami do emisji (Dz. U. Nr 60, poz. 429). W okresach rozliczeniowych od dnia 1 stycznia 2005 r. do dnia 31 grudnia 2007 r. i od dnia 1 stycznia 2008 r. do dnia 31 grudnia 2012 r. wspólnotowym systemem handlu uprawnieniami do emisji objęty jest dwutlenek węgla (Komisja Europejska rozważa możliwość objęcia handlem uprawnieniami do emisji innych gazów cieplarnianych).

Drugi Krajowy Plan Rozdziału Uprawnień do emisji dwutlenku węgla na lata 2008-2012 jest obecnie w fazie poprawiania po zmianach wprowadzonych przez Komisję Europejską. Przygotowany został przez Radę Ministrów projekt rozporządzenia w sprawie przyjęcia Krajowego Planu Rozdziału Uprawnień do emisji dwutlenku węgla na lata 2008-2012
 we wspólnotowym systemie handlu uprawnieniami do emisji.

Całkowita liczba uprawnień do emisji dwutlenku węgla na okres 2008-2012 wynosi 981 740 275 uprawnień (196 348 055 Mg CO2 na każdy rok okresu rozliczeniowego, natomiast uwzględniając rezerwę na nowe instalacje oraz pulę uprawnień na realizację projektów JI liczba ta wynosi 208 515 395 Mg CO2). Na liście krajowej na lata 2008-2012 liczba instalacji wpisana w KPRU wynosi 845.

Biorąc pod uwagę projekt rozporządzenia Rady Ministrów w sprawie przyjęcia KPRU na lata 2008-2012 (z dnia 16 maja 2008 r.) dla instalacji funkcjonujących na terenie powiatu grójeckiego przydzielono 63 635 uprawnień (12 727 Mg CO2 na każdy rok okresu rozliczeniowego).

Na liście znalazły się:

-
Grupa Żywiec S.A. Browar w Warce, kotłownia E1, średnioroczny przydział: 7 984 Mg/rok,

-
„STEINHAUSER POLSKA” Sp. z o.o. w Warce, kotłownia E1, średnioroczny przydział: 4 743 Mg/rok.

Każda instalacja objęta systemem może wyemitować tylko taką ilość dwutlenku węgla, która odpowiada średniorocznej liczbie przyznanych uprawnień. Obecnie rynek uprawnień do emisji CO2 nie jest ciągły. Oznacza to, że nie można przenosić niewykorzystanych uprawnień z pierwszej fazy do faz kolejnych. Co prawda aktualne regulacje Polski dopuszczają taką możliwość, jednak można przypuszczać, że w bliskiej przyszłości zostaną one zniesione, gdyż nie są zgodne z dyrektywami UE oraz mogłyby zaburzyć działanie całego rynku.

Przyznane dla instalacji uprawnienia do emisji na dany rok okresu rozliczeniowego mogą być wykorzystane przez prowadzącego instalacje na własne potrzeby, odpowiadające rzeczywistej emisji danej substancji do powietrza lub sprzedawane. Uprawnienia mogą być bowiem przedmiotem kupna – sprzedaży, a prowadzący instalację może sprzedać nadmiar uprawnień lub może szukać ich na rynku, gdy mu ich nie wystarczy.

Na władającym instalacjami, emitującymi substancje objęte systemem, ciążą obowiązki, m.in. dotyczące monitoringu, sporządzania rocznych raportów, rozliczania uprawnień na podstawie rocznych raportów i przekazywania rocznych, zweryfikowanych raportów Krajowemu Administratorowi i organowi właściwemu do wydania zezwolenia.

Systemem administruje Krajowy Administrator Systemu Handlu Uprawnieniami do Emisji, do zadań którego należy m. in. opracowywanie projektów krajowych planów rozdziału uprawnień do emisji, prowadzenie bazy danych, prowadzenie Krajowego Rejestru Uprawnień do Emisji, monitorowanie i udzielanie wyjaśnień.

Emisja przemysłowa

Istotne znaczenie dla jakości powietrza mają działania podejmowane przez sektor przemysłowy, a dotyczące restrukturyzacji i modernizacji z uwzględnieniem najlepszych dostępnych technik (BAT).

Transport

Generalnie oddziaływanie ruchu samochodowego na środowisko ma tendencje rosnące: w ostatnich latach nastąpił dynamiczny wzrost liczby poruszających się samochodów na drogach, przy niezbyt znaczącej poprawie infrastruktury drogowej.

Największe oddziaływanie ruchu samochodowego w powiecie grójeckim dotyczy przede wszystkim miast: Grójec, Warka, Mogielnica i Nowe Miasto n/Pilicą, a także innych miejscowości leżących wzdłuż drogi nr 7.

Należy zazanaczyć, że na liście projektów kluczowych RPO WM 2007-2013 znajdują się dwa projekty z zakresu infrastruktury drogowej. Są to:
-
Droga wojewódzka nr 728 relacji Grójec – gr. Województwa,

-
Budowa obwodnicy Konstancina (i Góry Kalwarii),

Oprócz wymienionych wyżej zadań konieczne jest systematyczne usprawnianie transportu zbiorowego w celu zwiększenia jego udziału w całkowitych przewozach pasażerskich.

Ograniczenie emisji komunikacyjnej będzie wynikało także z poprawy stanu technicznego pojazdów oraz z wprowadzenia na rynek pojazdów spełniających normę Euro 5 (od 1 października 2009 r.).

Turyści, zwłaszcza weekendowi, bardzo często korzystają z samochodu, przyczyniając się w ten sposób do zanieczyszczenia terenów najczęściej odwiedzanych. Działaniem zaradczym jest podnoszenie standardów technicznych istniejących tras rowerowych i budowa nowych tras.
Niekonwencjonalne źródła energii

Pod niekonwencjonalnymi źródłami energii należy rozumieć, zgodnie z art.3 Ustawy "Prawo energetyczne" źródła, które nie wykorzystują w procesie przetwarzania spalania organicznych paliw kopalnych.

W powiecie grójeckim może być wykorzystywana energia małych elektrowni wodnych, energia słoneczna, energia wiatru oraz energia biomasy.

Energia spadku wody. Energię wód powierzchniowych wykorzystuje się do produkcji energii elektrycznej w położonych na rzekach lub jeziorach elektrowniach wodnych. Energia elektryczna pozyskiwana z elektrowni wodnych, pomimo niewielkiego jeszcze udziału w ogólnej jej produkcji, ma już wymierne korzyści dla ochrony środowiska. Potencjalne możliwości lokalizacji obiektów małej energetyki wodnej (MEW) występują na rzece Jeziorka i Mogielanka. Obecnie na terenie powiatu brak jest małych elektrowni wodnych. Natomiast potencjalne miejsce dla rozwoju EW to miejscowość Lesznowola (gmina Grójec) na rzece Jeziorce, a w miejscowości Główczyn (gmina Mogielnica) na rzece Mogielanka projektuje się zbudować EW.

Energia wiatru. Wiatr to energia kinetyczna poruszających się mas powietrza. Prędkość wiatru, czyli przemieszczania się mas powietrza, zawiera w sobie ogromny ładunek energii, która praktycznie jest niewyczerpywalna. Z 1 km2 powierzchni ziemi, nawet przy mało sprzyjających warunkach wietrznych (roczna średnia prędkość 4-5 m/s), można uzyskać średnią moc około 250-750 kW i odpowiednio – średnią roczną produkcję energii od 500 MWh do 1 600 MWh. Prędkość wiatru, a więc i energia jaką można z niego czerpać, ulega zmianom dziennym, miesięcznym i sezonowym. Aby uzyskać 1 MW mocy, wirnik turbiny powinien mieć średnicę około 50 metrów. Ze względu na wielkość konstrukcji elektrownie wiatrowe wymagają stosunkowo dużej powierzchni. Elektrownia o mocy 1 MW potrzebuje ok. 1 ha powierzchni ziemi. Między innymi dlatego umiejscawiane są z dala od większych miejscowości. Inny problem stanowi hałas wytwarzany przez pracującą elektrownię, pochodzący z obracających się łopat wirnika. Jest to dźwięk o małym natężeniu, ale monotonny i długotrwale oddziałujący na człowieka. Strefą ochronną powinien być objęty obszar ok. 500 m wokół masztu elektrowni.

Powiat grójecki jest korzystnym obszarem do rozwoju energetyki wiatrowej, jednak w najbliższych latach nie planuje się budowy elektrowni wiatrowych.

Energia geotermalna. Nośnikiem ciepła jest woda geotermalna wydobywana z głębokości 1 500 - 5000 m. Zasoby energii geotermalnej są odnawialne, tzn. przy właściwej eksploatacji, nie narażającej złoża na wychłodzenia następuje regeneracja zasobów energii cieplnej, a woda geotermalna, będąca jedynie nośnikiem ciepła, po jego oddaniu w wymienniku ciepła zostaje zatłoczona ponownie do warstwy wodonośnej. Dzięki temu eksploatacja energii geotermalnej nie wpływa negatywnie na środowisko i nie narusza stosunków wodnych panujących w złożach. W warunkach krajowych ten sposób wykorzystania energii odnawialnej nie jest jeszcze konkurencyjny w stosunku do energii wytwarzanej konwencjonalnie.

W powiecie grójeckim dobre warunki do wykorzystania energii geotermalnej występują w mieście Grójec, gdzie dodatkowym atutem jest gęsta zabudowa i rozwinięty system ciepłowniczy.

Energia słoneczna. Energia słoneczna, to dla Ziemi pierwotne źródło energii. Energię słoneczną można wykorzystać do produkcji energii elektrycznej i do produkcji ciepłej wody, bezpośrednio poprzez zastosowanie specjalnych systemów do jej pozyskiwania i akumulowania. Promieniowanie słoneczne jest to strumień energii emitowany przez Słońce równomiernie we wszystkich kierunkach. Miarą wielkości promieniowania słonecznego docierającego ze słońca do ziemi jest tzw. stała słoneczna. Moc energii emitowanej przez słońce szacowana jest na 1 360 kW na m2 powierzchni ziemi. W Polsce na 1 m2 powierzchni kraju dociera średnio ok. 1 000 kWh energii promieniowania słonecznego.

Ze wszystkich źródeł energii, energia słoneczna jest najbezpieczniejsza.

Warunki rozwoju energetyki solarnej są zbliżone na terenie całego województwa mazowieckiego. Mieszkańcy powiatu wykazują dużą świadomość w zakresie możliwości wykorzystania energii słonecznej.

Największe szanse rozwoju w krótkim okresie mają technologie konwersji termicznej energii promieniowania słonecznego, oparte na wykorzystaniu kolektorów słonecznych. Ze względu na wysoki udział promieniowania rozproszonego w całkowitym promieniowaniu słonecznym, praktycznego znaczenia w naszych warunkach nie mają słoneczne technologie wysokotemperaturowe oparte na koncentratorach promieniowania słonecznego.
Energia biomasy. Są to substancje pochodzenia roślinnego lub zwierzęcego, które ulegają biodegradacji, pochodzące z produktów, odpadów i pozostałości z produkcji rolnej oraz leśnej, w tym produkcji sadowniczej, a także przemysłu przetwarzającego ich produkty oraz inne części odpadów, które ulegają biodegradacji.

Powiat grójecki charakteryzuje się bardzo dużą koncentracją sadów. Drewno z sadów na cele energetyczne można uzyskać z corocznych wiosennych prześwietleń drzew oraz likwidacji sadów starych. W obliczeniach ilości drewna odpadowego z sadów przyjęto jednostkowy wskaźnik 0,35 m3/ha/rok. Zasoby drewna z sadów oszacowano w skali województwa mazowieckiego oszacowano na poziomie ok. 197 tys. GJ rocznie, w tym około 50% całkowitych zasobów posiada powiat grójecki.

Reasumując:

W najbliższych latach wzrost wykorzystania odnawialnych źródeł energii w powiecie grójeckim będzie wynikał z rozwoju małej eenrgetyki wodnej, energetyki słonecznej (dla potrzeb indywidualnych) i wykorzystania drewna odpadowego z sadów.

Kierunki działań do 2015 roku

1.
Wzmocnienie systemu oceny w zakresie PM10 – 24 i B(a)P – 24 oraz wprowadzenie pomiarów pyłu PM 2,5
2.

Likwidacja lub modernizacja (w kierunku wykorzystania proekologicznych nośników energii) źródeł „niskiej emisji” (indywidualnych węglowych systemów grzewczych, lokalnych kotłowni opalanych węglem), w tym podłączanie nowych odbiorców do sieci c.o.

3.

Wprowadzenie systemu wsparcia finansowego dla właścicieli mieszkań zmieniających system ogrzewania na proekologiczny

4.
Zmniejszenie zużycia energii cieplnej poprzez np. izolację cieplną budynków i stosowanie materiałów energooszczędnych
5.
Edukacja ekologiczna mieszkańców w zakresie mozliwości oszczędzania energii
6.

Realizacja systemu handlu emisją dwutlenkiem węgla
7.
Stymulowanie zakładów do samokontroli poprzez wprowadzanie systemów zarządzania środowiskowego (np. ISO 14 000, EMAS) oraz dobrowolnych działań nienormatywnych (np. czystsza produkcja)

8.

Modernizacja, hermetyzacja i automatyzacja procesów technologicznych oraz wdrażanie nowoczesnych technologii, przyjaznych środowisku (BAT)

9.
Poprawa funkcjonowania infrastruktury drogowej (budowa obejść, modernizacja dróg) oraz
poprawa płynności ruchu
10.
Zwiększenie udziału komunikacji zbiorowej w przewozach pasażerskich

11.
Modernizacja taboru autobusowej komunikacji miejskiej (wymiana pojazdów na bardziej „ekologiczne")

12.
Rozwój infrastruktury rowerowej; budowa nowych tras rowerowych i modernizacja istniejących, w tym wyprowadzenie ruchu rowerowego poza jezdnie, budowa parkingów dla rowerów, itp.

13.
Zwiększenie wykorzystania odnawialnych źródeł energii (OZE)

3.2.3.
Gospodarka odpadami

3.2.4.
Oddziaływanie hałasu
3.2.4.1.
Stan wyjściowy

Na akustyczne tło powiatu grójeckiego składa się przede wszystkim hałas komunikacyjny, którego źródłem jest indywidualny transport drogowy. Ruch samochodowy należy do głównych zagrożeń środowiska dźwiękiem o ponadnormatywnym natężeniu. Bardzo duża liczba pojazdów równocześnie biorących udział w ruchu i penetrujących obszary zamieszkania i wypoczynku niekorzystnie wpływają na komfort akustyczny. Poziom podwyższonej emisji hałasu komunikacyjnego zależy zarówno od „głośności” pojazdów, jak i od natężenia ruchu i struktury strumienia pojazdów, szczególnie udziału pojazdów ciężkich, płynności ruchu, organizacji ruchu np. prędkości pojazdów i ich stanu technicznego oraz od jakości torowisk, stanu nawierzchni i nachylenia jezdni oraz charakteru zabudowy.

Nadmierny hałas, ma miejsce z reguły w otoczeniu szlaków komunikacyjnych, szczególnie w obrębie miast: Grójec, Warka, Mogielnica i Nowe Miasto nad Pilicą oraz w miejscowościach położonych przy drodze krajowej nr 50 w bezpośrednim sąsiedztwie zabudowy mieszkaniowej. Uciążliwy pozostaje również hałas związany obecnością linii kolejowych. W ramach monitoringu w 2007 roku Wojewódzki Inspektorat Ochrony Środowiska w Warszawie wykonał badania hałasu komunikacyjnego w 23 przekrojach pomiarowych, w większych miastach województwa oraz przy głównych drogach. Na terenie powiatu grójeckiego badania natężenia hałasu przeprowadzono przy drodze nr 50 w Drwalewie, przy drodze nr 787 w Mogielnicy i przy ulicy Niepodległości w Grójcu. We wszystkich punktach pomiarowych równoważny poziom dźwięku dla pory dnia i nocy przekraczał poziomy dopuszczalne.

Punktowe źródła emisji tzw. hałasu przemysłowego, związanego głównie z działalnością produkcyjną lub przetwórczą podmiotów gospodarczych, stanowią znikomą uciążliwość dla mieszkańców poszczególnych gmin. Zakłady przemysłowe i usługowe zlokalizowane na terenie powiatu, takie jak „Biowet Drwalew S.A.” funkcjonują z zachowaniem odpowiednich norm w zakresie emisji hałasu, nie zaburzając tym samym klimatu akustycznego otoczenia. W części zakładów przemysłowych takich jak „Źródła PiastPol”, „Nestle Waters Polska S.A.” czy „PKS Grójec Sp. z o.o.” badania natężenia dźwięku nie były dotąd prowadzone. Oprócz wyżej wymienionych, do największych zakładów, które mogą potencjalnie wpływać na środowisko akustyczne należą:
Polskie Koleje Państwowe PKP, Browary „WARKA”, JAHNCKEPOL Sp. z o.o. w Mogielnicy,
FFiL MALCHEM w Sułkowicach, MIROPASZ w Mirowicach, G.P.H. Folwark w Jankowicach, PPH ALPEX w Łęczeszycach.

Podsumowując należy jednak stwierdzić, iż na terenie powiatu grójeckiego uciążliwości spowodowane hałasem są stosunkowo niewielkie i mają charakter lokalny.

3.2.4.2.
Cel do 2015 roku

Ograniczenie uciążliwości hałasu emitowanego przez środki transportu drogowego,

zwłaszcza na obszarach najgęściej zaludnionych
Cel ten nawiązuje do celu polityki wojewódzkiej w zakresie oddziaływania hałasu
 i jest zgodny z celem sformułowanym w „Programie ochrony środowiska powiatu grójeckiego na lata 2004-2011”
.

3.2.4.2.
Strategia realizacji celu
W wyniku zmiany w przepisach prawnych, wynikających z konieczności zapewnienia formalnej zgodności krajowych przepisów z wymogami prawa unijnego zaczęły obowiązywać wspólnotowe przepisy prawne dotyczące hałasu. Hałas w środowisku na który narażeni są ludzie reguluje Dyrektywa Parlamentu Europejskiego i Rady Europy z dnia 25 czerwca 2002 roku w sprawie oceny i zarządzania hałasem w środowisku 2002/49/WE. Dyrektywa ma na celu wspólne dla wszystkich Państw Członkowskich unikanie, zapobieganie oraz zmniejszanie szkodliwych skutków narażenia ludzi na działanie hałasu. Regulacje wynikające z Dyrektywy zostały przetransponowane do polskiego ustawodawstwa ustawą Prawo Ochrony Środowiska, która traktuje hałas jako zanieczyszczenie środowiska, więc należy wobec niego przyjmować takie same zasady postępowania jak w przypadku innych zanieczyszczeń. W myśl art. 112 Ustawy Prawo ochrony środowiska, ochrona przed hasałem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie, oraz przez zmniejszenie poziomu hałasu do dopuszczalnego, gdy nie jest on dotrzymany. Zapisy ustawy informują także, iż podstawowym poziomem oceny klimatu akustycznego jest powiat. Starostowie oraz zarządzający drogami, a także liniami kolejowymi i portami lotniczymi odpowiedzialni są za dokonywanie ocen w formie map akustycznych oraz sporządzanie programów działań naprawczych. Mapy akustyczne winny być aktualizowane w cyklach pięcioletnich.

Ochrona przed hałasem na terenie powiatu grójeckiego będzie polegała na realizacji działań ujętych w „Programie ochrony środowiska dla powiatu grójeckiego na lata 2004 – 2014”, które dotąd nie zostały wykonane. Dotyczy to m.in.:
· budowy obwodnic miast,

· badań jakości środowiska akustycznego,

· opracowania mapy akustycznej dla terenów drogi krajowej E7,

· opracowania programu działań w sytuacji przekroczenia poziomów progowych, budowy ekranów akustycznych.
Do istotnych działań prewencyjnych mających na celu poprawianie komfortu akustycznego mieszkańców należy włączyć modernizację infrastruktury komunikacyjnej na odcinkach dróg o najbardziej zdewastowanej nawierzchni. Zgodnie z Polityką Ekologiczną Państwa istotne jest zmniejszenie narażenia na hałas poprzez jego eliminowanie u źródła (m.in. poprzez tworzenie stref całkowicie wolnych od transportu w miastach, zmianę organizacji ruchu poprzez zmniejszenie jego natężenia na najbardziej uczęszczanych odcinkach dróg, wprowadzanie cichych środków transportu). Istotne jest zatem aby w opracowywaniu lub wprowadzaniu zmian do miejscowych planów zagospodarowania przestrzennego uwzględniać zagadnienia ochrony przed hałasem.
W przypadku punktowych źródeł emisji hałasu do istotnych narzędzi w profilaktyce i prewencji należeć powinny systematyczne kontrole zakładów różnych sektorów gospodarki mogących emitować nadmierny hałas do środowiska. Kontrole takie stanowiłyby istotny bodziec dla podmiotów nie spełniających ustawowych norm do inwestowania w urządzenia ograniczające jego emisję (tłumiki, obudowy dźwiękoszczelne, przenoszenie instalacji do innego obiektu, skrócenie czasu pracy urządzeń) bądź instalowania ekranów akustycznych ograniczających oddziaływanie halasu na środowisko i człowieka. Obecnie prowadzone kontrole poziomów hałasu mają charakter sporadyczny i następują najczęściej w wyniku interwencji mieszkańców.

Kierunki działańdo 2015 roku
1. Zmniejszanie narażenia mieszkańców powiatu na hałas komunikacyjny, poprzez budowę obwodnicy, modernizacje szlaków komunikacyjnych, budowie ekranów akustycznych, instalowanie okiem o zwiększonej izolacyjności akustycznej.
2. Propagowanie rozwiązań technicznych i organizacyjnych zapobiegających powstawaniu i przenikaniu hałasu do środowiska
3. Dalsze ograniczanie emisji hałasu pochodzącego z sektora gospodarczego, m.in. poprzez kontrole przestrzegania dopuszczalnej emisji hałasu, wprowadzanie urządzeń ograniczających emisję hałasu).
4. Preferowanie małokonfliktowych lokalizacji obiektów przemysłowych przy opracowywaniu planów zagospodarowania przestrzennego i w procedurach inwestycyjnych
5. Wnikliwa analiza lokalizacji nowych osiedli - stosowanie w planowaniu przestrzennym zasady strefowania czyli rozdzielania hałasu – stref głośnych i obszarów chronionych – stref cichych

3.2.5.
Oddziaływanie pól elektromagnetycznych

3.2.5.1.
Stan wyjściowy

Zgodnie z ustawą Prawo ochrony środowiska, poprzez pola elektromagnetyczne rozumie się pole elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwościach od 0 Hz do 300 GHz. Źródłem pól elektromagnetycznych na terenie całego województwa mazowieckiego są w głównej mierze urządzenia i linie energetyczne z czego największe oddziaływanie mogące powodować przekroczenia poziomów dopuszczalnych występuje od napowietrznych linii elektroenergetycznych wysokiego napięcia 110 kV, 220 kV i 400 kV oraz związanych z nimi stacji elektroenergetycznych.
Przez teren powiatu grójeckiego przebiegają linie wysokiego napięcia NW (220 kV dwutorowa linia relacji Mory-Kozienice, Piaseczno-Kozienice, 110 kV linia relacji Kozienice-Grójec, 110 kV linia relacji Warka-Grójec-Piseczno. Natomiast Główne Punkty Zasilania GPZ, w których występuje transformacja wysokiego napięcia NW-1110 kV na napięcie średnie SN-15 kV, a następnie rozdzielnie na poszczególne ciągi sieciowe, usytuowane w: Warce (110 kV/15 kV, o mocy 2x16 MVA), Michałowie (110/15 kV, o mocy 6,3 MVA), Grójcu (110/15 kV, o mocy 2x50 MVA), Mogielnicy (110/15 kV).
Pola elektromagnetyczne generowane są także poprzez urządzenia radiokomunikacyjne, radiolokacyjne i radionawigacyjne, a dotyczy to przede wszystkim stacji bazowych i telefonów komórkowych telefonii komórkowej. Źródłem pól elektromagnetycznych mogą być również urządzenia elektryczne pracujące w zakładach pracy i gospodarstwach domowych.
W powiecie grójeckim znajdują się dwie stacje radiowe. Są to
:

-
Radio Maryja, Grójec ul. Worowska/ul. Kościelna (maszt na Kościele Św. Mikołaja),

-
Katolickie Radio Zbrosza Duża/Maryja, m. Zbrosza Duża (maszt na Kościele Parafialnym).
Oceny poziomów pól elektromagnetycznych w środowisku i obserwacji zmian dokonuje się w ramach państwowego monitoringu środowiska. W ramach monitoringu Wojewódzki Inspektor Ochrony Środowiska prowadzi okresowe badania kontrolne poziomów pól w środowisku, na podstawie których między innymi ma prowadzić rejestr zawierający informację o terenach, na których stwierdzono przekroczenie dopuszczalnych poziomów. Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, jak dotąd, nie prowadził pomiarów poziomów promieniowania elektromagnetycznego w środowisku na obszarze powiatu grójeckiego i zgodnie z założeniami „Programu monitoringu środowiska województwa mazowieckiego” takich badań się nie planuje. Analiza wyników pomiarów wykonanych w latach 2005-2007 w Warszawie, Radomiu, Płocku, Ciechanowie, Siedlcach i Ostrołęce wykazuje, że występujące w środowisku poziomy pól elektromagnetycznych są mniejsze od dopuszczalnych poziomów i nie powinny zagrażać środowisku i zdrowiu ludzi. W 2007 roku stwierdza się niewielkie obniżenie poziomów w porównaniu do 2006 roku prawie we wszystkich punktach.
Analiza poziomów natężeń pól elektromagnetycznych na badanych terenach pozwala na stwierdzenie, iż planowanie oraz budowa inwestycji emitujących do środowiska pola elektromagnetyczne prowadzone są z zachowaniem wymaganych prawem norm.
3.2.5.2.
Cel do 2015 roku

Utrzymanie standardów dla pól elektromagnetycznych

Cel ten nawiązuje do celu polityki wojewódzkiej w zakresie oddziaływania pól elektromagnetycznych
 i jest zgodny z celem sformułowanym w „Programie ochrony środowiska powiatu grójeckiego na lata 2004-2011”
.

3.2.5.3.
Strategia realizacji celu
Mimo iż ochrona przed polami elektromagnetycznymi nie jest obecnie priorytetowym działaniem w powiatowej polityce ekologicznej to ważnym zadaniem leżącym w gestii samorządów gminnych jest stałe wprowadzanie do miejscowych planów zagospodarowania przestrzennego zapisów dotyczących ochrony przed polami elektromagnetycznymi. Zapisy te będą podstawą do wprowadzenia stref ograniczonego użytkowania wokół urządzeń elektroenergetycznych, radiokomunikacyjnych i radiolokacyjnych, gdzie rejestruje się przekroczenie dopuszczalnych poziomów promieniowania elektromagnetycznego. Regulacje te pozwolą również na systematyczną kontrolę poziomów pól elektromagnetycznych, aby w sytuacjach przekroczeń dopuszczalnych poziomów w porę podejmować odpowiednie działania prewencyjne.
Obecne ustawodawstwo nie narzuca obowiązku posiadania pozwolenia na emitowanie pól elektromagnetycznych, wymaga jednak wykonania pomiarów pól elektromagnetycznych na prowadzących instalacje i użytkowników urządzeń emitujących pola elektromagnetyczne. Art. 122a ustawy Prawo ochrony środowiska tłumaczy jednoznacznie, że prowadzący instalację oraz użytkownik urządzenia emitującego pola elektromagnetyczne, które są stacjami elektroenergetycznymi lub napowietrznymi liniami elektroenergetycznymi o napięciu znamionowym nie niższym niż 110 kV, lub instalacjami radiokomunikacyjnymi, radionawigacyjnymi lub radiolokacyjnymi, emitującymi pola elektromagnetyczne, których równoważna moc promieniowana izotropowo wynosi nie mniej niż 15 W, emitującymi pola elektromagnetyczne o częstotliwościach od 30 kHz do 300 GHz, są obowiązani do wykonania pomiarów poziomów pól elektromagnetycznych w środowisku:
1) bezpośrednio po rozpoczęciu użytkowania instalacji lub urządzenia;

2) każdorazowo w przypadku zmiany warunków pracy instalacji lub urządzenia, w tym zmiany spowodowanej zmianami w wyposażeniu instalacji lub urządzenia, o ile zmiany te mogą mieć wpływ na zmianę poziomów pól elektromagnetycznych, których źródłem jest instalacja lub urządzenie.

Art. 76 tej samej ustawy nakłada na inwestora obowiązek poinformowania, na 30 dni przed terminem oddania do użytku nowo zbudowanego lub zmodernizowanego obiektu lub instalacji realizowanych jako przedsięwzięcie mogące znacząco oddziaływać na środowisko, wojewódzkiego inspektora ochrony środowiska o planowanym terminie oddania do użytku obiektu będącego źródłem promieniowania elektromagnetycznego.

Dla zapewnienia właściwego poziomu ochrony ludzi i środowiska przed oddziaływaniem pól elektromagnetycznych Minister Środowiska wydał w 2003r. rozporządzenie (Dz.U. Nr 192, poz. 1883) w sprawie dopuszczalnych poziomów tych pól w środowisku oraz sposobów sprawdzania dotrzymania ich poziomów. Do podstawowych działań z zakresu ochrony przed polami elektromagnetycznymi na terenie powiatu grójeckiego należeć powinno prowadzenie badań, które pozwolą na ocenę skali zagrożenia promieniowaniem oraz prowadzenie działalności edukacyjnej społeczeństwa, dotyczącej rzeczywistej skali zagrożenia emisją pól, szczególnie w pobliżu stacji bazowych telefonii komórkowej.
Kierunki działań do 2015 roku
1.
Kontrola potencjalnych źródeł pól elektromagnetycznych i prowadzenie bazy danych (m.in. w kontekscie rozwijających się sieci stacji bazowych telefonii komórkowej)
2.
Uwzględnianie w miejscowych planach zagospodarowania przestrzennego zagadnienia pól elektromagnetycznych

3.

Preferowanie niskokonfliktowych lokalizacji źródeł pól elektromagnetycznych

4.
Edukacja ekologiczna mieszkańców w zakresie rzeczywistej skali zagrożenia emisją pól elektromagnetycznych
3.2.6.
Poważne awarie i inne zagrożenia środowiska wynikające ze zdarzeń
nadzwyczajnych

3.2.6.1.
Stan wyjściowy
Poważne awarie
Poważna awaria jest to zdarzenie, w szczególności emisja, pożar lub eksplozja, powstałe podczas procesu przemysłowego, magazynowania lub transportu, w których wstępuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem. Natomiast przez poważną awarię przemysłową – rozumie się poważną awarię w zakładzie.

Podstawowym aktem prawnym w zakresie poważnych awarii jest ustawa Prawo ochrony środowiska, w której zawarte są: przepisy ogólne, instrumenty prawne służące przeciwdziałaniu poważnej awarii przemysłowej, obowiązki prowadzącego zakład stwarzający zagrożenie wystąpienia poważnej awarii przemysłowe, obowiązki organów administracji związane z awarią przemysłową oraz zagadnienie współpracy międzynarodowej w przypadku wystąpienia awarii przemysłowej o zasięgu transgranicznym.

Wystąpienie poważnej awarii przemysłowej związane jest z bezpośrednim zagrożeniem środowiska naturalnego. Zgodnie z ustawą POŚ w razie wystąpienia takiej awarii, Wojewoda poprzez Komendanta Wojewódzkiego Państwowej Straży Pożarnej i Wojewódzkiego Inspektora Ochrony Środowiska, podejmuje działania niezbędne do usunięcia awarii i jej skutków. O podjętych działaniach informuje Marszałka Województwa.

WIOŚ realizuje zadania z zakresu zapobiegania występowania awarii przemysłowych poprzez:

· kontrolę podmiotów gospodarczych o dużym i zwiększonym ryzyku wystąpienia awarii,

· badanie przyczyn wystąpienia awarii oraz sposobów likwidacji skutków awarii,

· prowadzenie szkoleń i instruktażu.

WIOŚ w Warszawie prowadzi ciągle aktualizowany rejestr zakładów stwarzających potencjalne zagrożenie wystąpienia poważnej awarii w postaci bazy potencjalnych sprawców poważnej awarii przemysłowej.

Według stanu na dzień 31.12. 2007 r. na terenie powiatu grójeckiego brak jest zakładów zwiększonego i dużego ryzyka wystąpienia poważnej awarii przemysłowej (zgodnie z rozporządzeniem Ministra Gospodarki z dnia 31 stycznia 2006 r. zmieniającym rozporządzenie w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładu o zwiększonym ryzyku albo zakładu o dużym ryzyku wystąpienia poważnej awarii przemysłowej
).
Potencjalnym źródłem zagrożenia jest transport kolejowy i drogowy ładunków niebezpiecznych. Przez teren powiatu przebiegają trasy którymi mogą być przewożone substancje niebezpieczne. Są to::

-
linia kolejowa Warszawa – Radom – Kielce

-
droga krajowa nr 7 (Kraków-Warszawa).

Zgodnie z rejestrem zdarzeń o znamionach poważnych awarii za lata 2005 i 2006, na terenie powiatu grójeckiego miały miejsce 3 zdarzenia stwarzające nadzwyczajne zagrożenie dla środowiska. We wszystkich wymienionych przypadkach zagrożenie zlikwidowano:
· w Grójcu, dnia 08.01.2005 r. miał miejsce wypadek drogowy autocysterny przewożącej mieszaninę skroplonego gazu propan-butan,
· w Budkach Petrykowskich w gm. Pniewy, dnia 23.04.2006 r. nastąpił wybuch mieszaniny gazów propan-butan na terenie stacji paliw LPG,

· w Grójcu, dnia 24.05.2006 r. miał miejsce wypadek drogowy z udziałem pojazdu przewożącego kwas solny.

Z rejestru zdarzeń o znamionach poważnych awarii w I półroczu 2007 wynika, iż w tym okresie na terenie powiatu grójeckiego nie miały miejsca żadne poważne awarie.
W celu zwiększenia bezpieczeństwa przewozu substancji niebezpiecznych Komenda Powiatowa Państwowej Straży Pożarnej w Grójcu otrzymuje od Wojewódzkiego Centrum Zarządzania Kryzysowego informacje dotyczące przewozów materiałów niebezpiecznych (trasa przejazdu, rodzaj transportu, rodzaj substancji i jej ilość, termin przewozu, a także inne ważne informacje np.: marka samochodu, numer rejestracyjny, numer telefonu kierowcy itp.) Dane te są pomocne w razie konieczności podjęcia działań ratowniczych.
Dla zwiększenia nadzoru przestrzegania przepisów w zakresie drogowego przewozu materiałów niebezpiecznych prowadzone są akcje kontroli tych przewozów koordynowane przez policję, przy udziale Państwowej Straży Pożarnej, Transportowego Dozoru Technicznego, Inspekcji Transportu Drogowego i Inspekcji Ochrony Środowiska.

Na terenie powiatu brak jest parkingu dla pojazdów przewożących substancje niebezpieczne.

W latach 2004-2007 organizowano ćwiczenia z udziałem służb i organów w ramach Powiatowego Zespołu Reagowania Kryzysowego, wybudowano strażnicę i wsparto ze środków PFOŚiGW w Grójcu usprzętowienie PSP w Grójcu oraz OSP w gminach.

Inne nadzwyczajne zagrożenia środowiska
Należy także wspomnieć o ewentualnych zagrożeniach środowiska wynikających ze zdarzeń nadzwyczajnych, m.in.: dużych opadów śniegu lub deszczu, pożarów lasu, huraganów, awarii stacji uzdatniania wody, itp.

3.2.6.2.
Cel do 2015 roku

Ochrona mieszkańców i środowiska przed poważnymi awariami

związanymi z transportem substancji niebezpiecznych

Cel ten jest zgodny z celem wojewódzkiej polityki w tym zakresie
 i celem zdefiniowanym w „Programie ochrony środowiska dla powiatu grójeckiego na lata 2004-2014”.
3.2.6.3.
Strategia realizacji celu
Poważne awarie należą do trudno przewidywalnych zagrożeń środowiska. W związku z tym znacznie ograniczone są możliwości przeciwdziałania im. Istotne znaczenie dla bezpieczeństwa kraju pełni Krajowy System Ratowniczo-Gaśniczy (KSRG), skupiający jednostki ochrony przeciwpożarowej, służby i instytucje oraz inne podmioty, które uczestniczą w działaniach ratowniczych. W ramach KSRG funkcjonuje system ratowniczo-gaśniczy województwa mazowieckiego.

Procedury działania i uruchamiania systemu ratowniczo-gaśniczego na poziomie województwa, w odniesieniu do poszczególnych typów zagrożeń, są określone w wojewódzkim planie ratowniczym, do opracowania którego zobowiązany jest komendant wojewódzki. Plany zawierają organizacyjno-techniczne sposoby likwidacji zagrożeń, wymagających zaangażowania w działaniach ratowniczych znacznych sił i środków (np. klęski żywiołowe) oraz zagrożeń, które mogą powstać na granicy powiatów lub województwa.
Trasy przewozu materiałów niebezpiecznych powinny być wybierane z uwzględnieniem najmniejszego zagrożenia dla mieszkańców i środowiska.
W tym kontekście ważnym będą działania zdefiniowane w wojewódzkim programie ochrony środowiska, a mianowicie:

-
opracowanie regionalnego systemu informacji o trasach przewozu materiałów
niebezpiecznych,

-
systemowa kontrola firm i pojazdów przewożących substancje niebezpieczne pod kątem przestrzegania przepisów bezpieczeństwa.

Konieczne jest także wyznaczenie miejsc bezpiecznego parkowania samochodów przewożących materiały niebezpieczne.

Skutki poważnych awarii dla ludzi w znacznym stopniu zależą od prawidłowych zachowań w sytuacji wystąpienia zagrożenia. Wiedza nt. działań operacyjno-ratowniczych w sytuacjach zagrożenia jest nadal niewystarczająca. Zatem konieczna jest intensyfikacja działań informacyjno-edukacyjnych.

W przypadku wystąpienia zagrożenia środowiska wynikającego ze zdarzeń nadzwyczajnych powinny być realizowane i przestrzegane istniejące procedury związane z poszczególnymi rodzajami zdarzeń. W tym aspekcie bardzo ważna jest współpraca służb włączonych w poszczególne działania oraz koordynacja tych działań. W ramach Wydziału Organizacyjnego Starostwa Powiatowego w Grójcu funkcjonuje Referat Zarządzania Kryzysowego, któremu przypisano m.in. zadania z zakresu ochrony przed skażeniami, określenia i charakterystyki zagrożeń występujących na terenie powiatu, opracowywanie i aktualizacja powiatowego planu reagowania kryzysowego. Powołano także Powiatowe Centrum Zarządzania Kryzysowego, na czele którego stoi Starosta Grójecki, a także Powiatowy Zespół Reagowania Kryzysowego, skupiające służby włączone w działania w sytuacji zagrożenia bezpieczeństwa na terenie powiatu.
Kierunki działań do 2015 roku
1. Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu poważnych awarii wynikających z transportu substancji niebezpiecznych.

2. Wyznaczenie miejsc bezpiecznego parkowania samochodów przewożących materiały niebezpieczne.
3. Bezpieczny transport materiałów niebezpiecznych, w tym minimalizacja transportu substancji niebezpiecznych przez obszary zamieszkałe.

4. Usuwanie skutków zagrożeń środowiska oraz bezpieczne, tymczasowe magazynowanie odpadów powstałych w czasie usuwania skutków poważnej awarii
5. Przestrzeganie istniejących procedur związanych z poszczególnymi rodzajami zdarzeń stwarzających zagrożenie środowiska i zdrowia mieszkańców.
3.3.
Ochrona zasobów naturalnych

3.3.1.
Wprowadzenie

W ramach ochrony zasobów naturalnych uwzględniono następujące zagadnienia:

-
ochrona przyrody,

-
ochrona i zrównoważony rozwój lasów,

-
racjonalne gospodarowanie zasobami wody,

-
ochrona powierzchni ziemi,

-
gospodarowanie zasobami geologicznymi.

3.3.2.
Ochrona przyrody

3.3.2.1.
Stan wyjściowy

Powiat Grójecki charakteryzuje się rozbudowanym systemem obszarów chronionych. Świadczy to o bogactwie przyrodniczym i krajobrazowym tego terenu, gdzie około 23% powierzchni powiatu stanowią obszary objęte różnymi formami ochrony prawnej
. W granicach powiatu grójeckiego znajdują się 4 rezerwaty przyrody, 2 obszary chronionego krajobrazu, 1 zespół przyrodniczo-krajobrazowy oraz 70 pomników przyrody ożywionej i nieożywionej.

Wśród pozostałych form ochrony przyrody należy wyróżnić, jedyny na terenie powiatu, zespół przyrodniczo-krajobrazowy zlokalizowany w dolinie rzeki Mogielanki oraz występujące na terenie całego powiatu pomniki przyrody ożywionej i nieożywionej.

Ponadto w granicach powiatu grójeckiego znajdują się obszary sieci Natura 2000.

Rezerwaty przyrody
Rezerwaty przyrody powołane zostały ze względu na swoje istotne znaczenie naukowe i dydaktyczne w kontekście ochrony naturalnych zbiorowisk leśnych i ich walorów krajobrazowych. Łączna powierzchnia rezerwatów przyrody występujących na terenie powiatu wynosi 433 ha.
Rezerwat „Jeziora Olszyny” – powołany Zarządzeniem Ministra Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 25 stycznia 1995 r., położony w dolinie rzeki Jeziorki na terenie gminy Pniewy, zajmuje powierzchnie 5,06 ha. Ochroną objęty został niewielki fragment doliny rzeki porośnięty lasem reprezentowanym przez zespół łęgu jesionowo-olszowego. Drzewostan jest niemal całkowicie zdominowany przez olchy porastające tereny bagniste i wymokliska. Na terenach o mniejszej wilgotności podłoża występują osiki, jesiony i świerki. Wśród ciekawych gatunków podszycia wyróżnić należy takie gatunki jak czeremcha, kruszyna pospolita czy bez koralowy, a także pnącza, a wśród nich chmiel oraz psiankę słodkogórz.

Rezerwat „Łęgacz nad Jeziorką” - powołany Zarządzeniem Ministra Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 25 stycznia 1995 r. Jest to rezerwat leśny położony nad rzeką Jeziorką na północny zachód od wsi Głuchów. Obszar rezerwatu zajmuje powierzchnie 37,31 ha powiatu grójeckiego. Rezerwat ten powołany został głównie w celu ochrony lasu łęgowego jesionowo-olszowego. W skład drzewostanu, którego dominującym gatunkiem jest olcha, wchodzą również brzozy, sosny, dęby i wierzby. Podszyt tworzą przede wszystkim, charakterystyczne dla tych terenów, czeremcha i kruszyna. Oprócz cennych gatunków flory, na terenie rezerwatu można zaobserwować ciekawe gatunki fauny, m.in. bobry, których ślady bytowania w postaci ściętych pni, fragmentów tam i rozlewisk, widoczne są na całym obszarze rezerwatu.

Rezerwat „Modrzewina” – utworzony w 1959 roku zajmuje powierzchnie 332,15 ha, z czego 292,24 ha przypada na rezerwat częściowy, pozostały obszar stanowi rezerwat ścisły. Rezerwat ten, położony na północny zachód od wsi Belsk Duży powołano ze względu na ochronę starodrzewi lasu mieszanego z bogatym stanowiskiem modrzewia polskiego. W skład drzewostanu wchodzi głównie modrzew i dąb z domieszką sosny. Na dolnych warstwach drzewostanu dominuje grab z domieszką lipy i podrostu dębu. Dominującym zespołem leśnym w rezerwacie jest grąd subkontynentalny. Spośród wielu ciekawych i charakterystycznych gatunków runa leśnego wyróżnić należy m.in.: paprotnik kolczysty, widłak goździsty, wawrzynek wilczełyko, jaskier płomiennik, marzanka wonna i wiele innych.

Rezerwat „Tomczyce” – utworzony w 1968 roku zajmuje obszar 57,99 ha na terenie gminy Mogielnica. Jest to rezerwat rodzaju krajobrazowo-leśnego, który powołano ze względu na ochronę sosnowego boru mieszanego, w wieku ponad 100 lat, reprezentującego zespoły grądu subkontynentalnego i boru mieszanego. Rezerwat reprezentuje charakterystyczny krajobraz stromej północnej skarpy nadpilickiej z malowniczymi, zarazem głębokimi jarami, porośnięty naturalnym lasem sosnowym z drzewostanami sosnowymi. Oprócz sosny, w skład drzewostanu wchodzą takie gatunki jak: modrzew, dąb, osika, lipa dąb i robinia akacjowa. Na najniższym tarasie nadrzecznym można zaobserwować wąski pas łęgu jesionowo-olszowego. Warstwę podszytu stanowią m.in.: leszczyna, czeremcha, kruszyna, bez czarny. Z rzadszych gatunków w rezerwacie rosną: paprotka zwyczajna i rokitnik zwyczajny. Na obszarze rezerwatu, ze względu na występowanie około 50 gat. ptaków, wyznaczono granice specjalnego obszaru ochrony ptaków NATURA 2000 „Dolina Pilicy”.

Obszary Chronionego Krajobrazu
Obszary chronionego krajobrazu zajmują powierzchnię 29 109 ha powiatu grójeckiego. Położone są wzdłuż malowniczych i cennych przyrodniczo dolin rzek: Pilicy, Drzewiczki i Jeziorki. Obszary te powołano do istnienia ze względu na wyróżniające się elementy krajobrazowe, dające możliwości zaspokajania potrzeb związanych z masową turystyką i wypoczynkiem oraz pełnienia przez nie funkcji korytarzy ekologicznych.
„Dolina rzeki Pilicy i Drzewiczki”, obszar powołany Rozporządzeniem Wojewody Mazowieckiego Nr 43 z dnia 05.05.2005 r., obejmuje w powiecie grójeckim teren o powierzchni 13 089 ha (gminy: Nowe Miasto n/Pilicą, Warka, Mogielnica), o dużej atrakcyjności turystyczno - krajobrazowej i bardzo bogatych oraz zróżnicowanych zasobach przyrodniczych. Walory przyrodniczo-krajobrazowe obszaru obejmującego wycinek doliny Pilicy wynikają ze znacznego zróżnicowania geomorfologicznego terenu. Część północna doliny obramowana jest wysokim brzegiem ze skarpą o dużym spadku, miejscami silnie erodowaną, z licznymi wąwozami i jarami. Ta część doliny, porośnięta lasami, zadrzewieniami i zakrzewieniami rozproszonymi w obrębie rozległych połaci łąkowych, szuwarowych i bagiennych, stanowi wyjątkowo malowniczy element krajobrazu. Część południowa ma natomiast charakter równinny i pokryta jest rozległymi połaciami cennych biocenotycznie łąk, szuwarów i bagien z rozproszonymi zadrzewieniami i zakrzewieniami.

„Dolina rzeki Jeziorki”, powołany Rozporządzeniem Wojewody Mazowieckiego Nr 59 z dnia 30.05.2005 r., zajmuje powierzchnię 16 020 ha i leży na obszarze gmin: Błędów. Belsk Duży, Grójec oraz Pniewy. Obszar Chronionego Krajobrazu „Dolina rzeki Jeziorki” obejmuje obszar pradoliny rzeki Jeziorki, przebiegający przez malowniczy, o dużych wartościach krajobrazowych teren porośnięty resztkami lasów łęgowych, położonych w dolinie oraz sadami na wysoczyźnie.

Zespół przyrodniczo-krajobrazowy

„Dolina Mogielanki”, powołany Rozporządzeniem Wojewody Mazowieckiego z dnia 01.07. 2002 r., zajmuje powierzchnię 415 ha. Obejmuje swoim zasięgiem najcenniejszy przyrodniczo fragment doliny Mogielanki, leży pomiędzy miejscowościami Dziarnów i Główczyn. O wyjątkowych wartościach tego terenu stanowią cenne biocenotycznie kompleksy leśne z dobrze zachowanymi fragmentami łęgu olszowego, a także zbiorowiska łąkowe i łąkowo-pastwiskowe pokryte w znacznym stopniu roślinnością szuwarowo-torfowiskową. Ponadto swobodnie rozproszone, układające się pasmowo wzdłuż koryta rzeki zadrzewienia, liczne cieki oraz niewielkie zbiorniki wodne z rozwinięta w ich obrębie fauną (stułbia zielona, stułbia słodkowodna, żyworódka jeziorna, żyworódka rzeczna, pływak żółtobrzeżek, kałużnica, płaszczyca szara, skójka malarska, rak rzeczny, traszka zwyczajna) podkreślają szczególny charakter tego terenu. Na obszarze tym występuje także szereg rzadkich gatunków roślin (kosaciec żółty, storczyk, wełnianka, rzęsa garbata, grążel żółty, pływacz zwyczajny) oraz obfitująca mnogością gatunków awifauna (brodziec samotny, kokoszka, strumieniówka, świerszczak, zimorodek, wodnik, dzięcioł zielony, słowik rdzawy).
Pomniki przyrody
Wg danych Głównego Urzędu Statystycznego na rok 2007 na obszarze powiatu grójeckiego znajduje się 70 pomników przyrody.
Obszary Natura 2000
Europejska Sieć Ekologiczna Natura 2000 jest systemem ochrony zagrożonych składników różnorodności biologicznej kontynentu europejskiego, wdrażanym od 1992 r. w sposób spójny pod względem metodycznym i organizacyjnym na terytorium wszystkich państw członkowskich Unii Europejskiej. Celem utworzenia sieci Natura 2000 jest zachowanie zarówno zagrożonych wyginięciem siedlisk przyrodniczych oraz gatunków roślin i zwierząt w skali Europy, ale też typowych, wciąż jeszcze powszechnie występujących siedlisk przyrodniczych, charakterystycznych dla 9 regionów biogeograficznych (tj. alpejskiego, atlantyckiego, borealnego, kontynentalnego, panońskiego, makaronezyjskiego, śródziemnomorskiego, stepowego i czarnomorskiego). W Polsce występują 2 regiony: kontynentalny (96 % powierzchni kraju) i alpejski (4 % powierzchni kraju). Dla każdego kraju określa się listę referencyjną siedlisk przyrodniczych i gatunków, dla których należy utworzyć obszary Natura 2000 w podziale na regiony biogeograficzne.

Podstawą prawną tworzenia sieci Natura 2000 jest dyrektywa Rady 79/409/EWG z dnia 2 kwietnia 1979 roku w sprawie ochrony dzikich ptaków i dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory, które zostały transponowane do polskiego prawa, głównie do ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody.

Sieć Natura 2000 tworzą dwa typy obszarów: obszary specjalnej ochrony ptaków (OSO) oraz specjalne obszary ochrony siedlisk (SOO).
W powiecie grójeckim zgodnie z rozporządzeniem Ministra Środowiska z dnia 5 września 2007r. zmieniającym rozporządzenie w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. Nr 179, poz 1275) znajdują się 2 obszary specjalnej ochrony ptaków (OSO): Dolina Pilicy PLB140003, Dolina Środkowej Wisły PLB140004.

W dalszym ciągu trwają prace nad ustaleniem specjalnych obszarów ochrony siedlisk (SOO). Projekt rządowy zakłada utworzenie na terenie powiatu grójeckiego jednego specjalnego obszaru ochrony siedlisk (SOO) Dolina Dolnej Pilicy PLH 140016. Na liście Shadow List obecnie brak jest obszarów OSO i SOO proponowanych do włączenia do sieci Natura 2000.

 „Dolina Pilicy” (OSO PLB140003) to obszar o powierzchni 35 356,3 ha (w powiecie grójeckim – ok. 12 000 ha), obejmujący 80 km równoleżnikowy odcinek Pilicy, szeroki na 1-5 km, między Inowłodzem a Ostrówkiem Mniszewem. Na terenie powiatu grójeckiego zajmuje obszar rezerwatu „Tomczyce” oraz tereny Obszaru Chronionego Krajobrazu: Doliny Rzeki Pilicy i Drzewiczki. Ostoję ustanowiono ze względu na ochronę miejsc rozrodu i bytowania co najmniej 32 gatunków ptaków zawartych w Załączniku I Dyrektywy Ptasiej oraz 11 gatunków z Polskiej Czerwonej Księgi (PCK). Na terenie ostoi stwierdzono występowanie 56 lęgowych gatunków ptaków związanych z siedliskami bagiennymi i wodnymi. Bardzo ciekawy, mozaikowy układ siedlisk i roślinności, charakteryzujący tereny Dolnej Pilicy, wynika ze zróżnicowanej pod względem wilgotności i składu gleby. Z tego obszaru podawanych jest 9 typów siedlisk z Załącznika I Dyrektywy Siedliskowej.

W ostoi utrzymują się duże kompleksy łąk, pozostałości naturalnych lasów "spalskich", z których najcenniejsze są płaty starych dąbrów oraz dobrze zachowane lasy łęgowe. Stwierdzono tu również występowanie około 575 gatunków roślin naczyniowych, w tym rzadkich, zagrożonych i prawnie chronionych.

„Dolina Środkowej Wisły” (OSO PLB140004) to obszar o powierzchni 30 848 ha (w powiecie grójeckim – ok. 450 ha), obejmujący długi odcinek Wisły pomiędzy Dęblinem a Płockiem. Na terenie powiatu grójeckiego zajmuje fragment Obszaru Chronionego Krajobrazu: Doliny Rzeki Pilicy i Drzewiczki. Tereny ostoi zachowują naturalny charakter rzeki roztokowej, obfitującej w liczne wyspy, w postaci piaszczystych łach czy dobrze uformowanych wysp porośniętych roślinnością zielną. Brzegi rzeki wraz z terasą zalewową zajmowane są przez zarośla wikliny, łąki i pastwiska, a także pozostałości lasów łęgowych. Ostoję ustanowiono ze względu na występowanie w jej granicach co najmniej 22 gatunków ptaków z Załącznika I Dyrektywy Ptasiej oraz 9 gat. z Polskiej Czerwonej Księgi (PCK). Obszar ten jest bardzo ważny dla ptaków wodno-błotnych zarówno zimujących jak i migrujących (około 50 gat.).

„Dolina Dolnej Pilicy” to obszar zajmujący powierzchnię 31 821, 57 ha. Na terenie powiatu w większości położony jest w granicach Obszaru Chronionego Krajobrazu: Doliny Rzeki Pilicy i Drzewiczki oraz rezerwatu „Tomczyce”. Północną granicę obszaru stanowi stroma skarpa, miejscami pokryta roślinnością kserotermiczną. Część południowa doliny Pilicy jest płaska, w znacznym stopniu pokryta lasami. Rzeka na tym odcinku meandruje, tworząc liczne wysepki, łachy i ławice piasku. Niskie wyspy są nagie, wyższe porośnięte zaroślami wierzbowymi. Koryto Pilicy ma tu szerokość 100-150 m i łączy się z licznymi starorzeczami, zarośniętymi w różnym stopniu W części południowo-zachodniej na powierzchni kilkuset ha rozciągają się tzw. Błota Brudzewskie, największe torfowisko w dolinie. Na południu, w okolicy miejscowości Promna, występuje kompleks trofianek. Na obszarze ostoi zlokalizowanych jest 10 typów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG i 9 gatunków z Załącznika II tej dyrektywy. Ostoja w znacznej części pokrywa się z OSO „Dolina Pilicy”.

Obszary sieci Natura 2000 zajmują ok. 10 % powierzchni powiatu grójeckiego.

Mapa 3.2. przedstawia obszary prawnie chronione powiatu grójeckiego, w tym obszary Natura 2000.

Mapa 3.2.

Obszary prawnie chronione w powiecie grójeckim

Opracowanie Arcadis Profil Sp. z o.o.

3.3.2.2.
Cel do 2015 roku

Zachowanie i ochrona różnorodności biologicznej
Cel ten nawiązuje do celu polityki wojewódzkiej
 i jest prawie że identyczny z celem sformułowanym w „Programie ochrony środowiska powiatu grójeckiego na lata 2004-2011”
.

3.3.2.3.
Strategia realizacji celu
Bogate zasoby przyrodnicze powiatu grójeckiego, ujęte zarówno w układach krajowych jak i europejskich, dają podstawy do wzmożonej ochrony gatunkowej występującej tam licznej flory i fauny. Ponieważ spójność oraz trwałość systemu obszarów chronionych, nie tylko na terenie powiatu ale na obszarze całego województwa, jest zagrożona narastającą urbanizacją i antropopresją, niezbędne są działania dążące do zachowania wszystkich składników przyrody w niezmienionym stanie. Zadania prowadzone na rzecz ochrony przyrody, zarówno na obszarach objętych różnymi formami ochrony prawnej jak i na terenach nie chronionych, polegają na zachowaniu, właściwym wykorzystaniu oraz odnawianiu zasobów przyrody i jej elementów, w szczególności dziko występujących roślin i zwierząt, siedlisk przyrodniczych oraz krajobrazu.

Wydaje się, iż główne zagrożenia dla różnorodności biologicznej płyną z kluczowej gałęzi gospodarki lokalnej powiatu grójeckiego, a mianowicie produkcji i przetwórstwa owoców: sadownictwa, produkcji owoców miękkich oraz przetwórstwa przemysłowego owoców. Intensywne sadownictwo, a także warzywnictwo, charakteryzują się wysokim stopniem chemizacji oraz znacznymi potrzebami w zakresie nawadniania. Stosowanie nawozów organicznych i mineralnych oraz chemicznych środków ochrony roślin niejednokrotnie prowadzi do nieumyślnego niszczenia cennych składników przyrody. W systemie zrównoważonego rolnictwa, gospodarstwo rolne traktowane jest jako przedsiębiorstwo produkcyjne stanowiące część otaczającego go ekosystemu. W związku z tym, istnieje obowiązek ochrony środowiska poprzez zminimalizowanie negatywnego oddziaływania produkcji rolnej na jego jakość. Cel ten może zostać osiągnięty poprzez promowanie na całym obszarze powiatu grójeckiego rozwoju rolnictwa ekologicznego, opartego na tradycyjnych metodach gospodarowania oraz stosowanie zasad tzw. Kodeksu Dobrej Praktyki Rolniczej (KDPR). Działania te leżą w kompetencji szeroko rozumianej edukacji ekologicznej, której umiejętne wdrażanie wśród społeczności rolniczej przełoży się na skuteczne ograniczenie degradacji środowiska.
Atrakcyjne położenie powiatu grójeckiego w dolinach rzek sprzyja rozwojowi turystyki na najcenniejszych przyrodniczo terenach, głównie w rejonach doliny Pilicy, Jeziorki i Mogielanki. Aby rozwój tego sektora gospodarki nie pociągał ze sobą szkód dla środowiska naturalnego i nie powodował bezpowrotnej dewaloryzacji jego składników, turystyka i rekareacja muszą rozwijać się w sposób zorganizowany. Dotyczy to m.in. zabudowy letniskowej, która powinna powstawać na terenach do tego celu przygotowanych pod względem infrastrukturalnym, a więc z rozwiniętą siecią kanalizacyjną i wodociągową, uregulowaną gospodarką odpadami, odpowiednim zaopatrzeniu w energię elektryczną. Działania te zapobiegną niekontrolowanemu poborowi wód podziemnych, zrzutowi ścieków czy powstawaniu dzikich wysypisk, a tym samym ograniczą negatywne oddziaływanie na przyrodę.
Dla zachowania różnorodności biologicznej, a więc ochrony jej składników na poziomie genetycznym, gatunkowym i ponadgatunkowym, kluczowe jest utrzymanie istniejących obszarów cennych przyrodniczo, w tym obszarów NATURA 2000. Do istotnych działań w tym zakresie należy ścisłe przestrzeganie przepisów obowiązujących na obszarach prawnie chronionych. Sposoby zagospodarowania i użytkowania obszarów chronionego krajobrazu na terenie powiatu grójeckiego określają Rozporządzenia nr 43 i 59 Wojewody Mazowieckiego z dnia 5 i 30 maja 2005 roku w sprawie Obszaru Chronionego Krajobrazu Doliny Rzeki Pilicy i Drzewiczki oraz Doliny Rzeki Jeziorki. Rozporządzenia te zawierają ustalenia dotyczące czynnej ochrony ekosystemów leśnych, nieleśnych ekosystemów lądowych oraz ekosystemów wodnych. Zawierają także zbiór zakazów i nakazów postępowania na tych terenach. W przypadku pozostałych form ochrony znajdujących się na terenie powiatu grójeckiego, konieczne będzie opracowanie planów i programów ochrony określających bieżące i przyszłe zadania ochronne na tych terenach.

Istotne znaczenie dla planowanych inwestycji w obrębie obszarów Natura 2000 ma możliwość wykonywania kompensacji przyrodniczych niezbędnych do zapewnienia spójności i właściwego funkcjonowania sieci obszarów Natura 2000. Wykonanie kompensacji przyrodniczej jest jednym z warunków uzyskania zgody na realizację przedsięwzięcia, które może znacząco negatywnie oddziaływać na obszar Natura 2000, jednakże kompensację przyrodniczą należy traktować jako ostateczność i może być zastosowana wyłącznie wówczas, gdy nie ma innych rozwiązań alternatywnych dla przedsięwzięcia, a planowana inwestycja ma charakter nadrzędnego interesu publicznego. Celem wykonania kompensacji przyrodniczej jest przywrócenie równowagi przyrodniczej i zachowanie walorów krajobrazowych na terenie, na którym zrealizowano przedsięwzięcie.

Jednym ze stałych elementów ochrony bioróżnorodności jest ciągłe rozwijanie krajowej i europejskiej sieci obszarów chronionych. Pomimo iż Starostwo nie ma uprawnień do powoływania form ochrony, to może podejmować działania na rzecz ich ustanowienia przez uprawnione organy (Wojewoda, Rada Miasta/Gminy). Szczegółowe wykazy planowanych do powołania form ochrony przyrody znajdują się w studiach uwarunkowań i kierunków zagospodarowania przestrzennego poszczególnych gmin, powinny być również wskazane w gminnych programach ochrony środowiska.
Warunkiem koniecznym do prawidłowego określenia form ochrony różnorodności biologicznej oraz włączania do krajowej i europejskiej sieci terenów do tego predysponowanych jest dokładne poznanie zasobów przyrodniczych terenu oraz oszacowanie potencjalnego zagrożenia dla ich trwałości. Precyzyjne dane na temat składu gatunkowego roślin i zwierząt umożliwiają wydzielenie grup gatunków i ekosystemów o wysokich priorytetach ochronnych, zwłaszcza tych, które są rzadkie i w różny sposób zagrożone wyginięciem lub trwałym przekształceniem. Dokumentem charakteryzującym poszczególne elementy przyrodnicze i ich związki i współzależności jest opracowanie ekofizjograficzne. Dokument ten jest wzbogaceniem planu zagospodarowania przestrzennego i studium uwarunkowań i kierunków zagospodarowania przestrzennego o wiedzę dotyczącą środowiska przyrodniczego jak również spełnieniem potrzeb ochrony środowiska określonych w ustawie Prawo ochrony środowiska. Należy jednak podkreślić, że jedynie kompleksowo przygotowane opracowanie ekofizjograficzne pozwoli na wypracowanie skutecznej polityki w zakresie godzenia rozwoju gospodarczego z interesem ochrony przyrody.
W dokumencie "Program ochrony środowiska dla powiatu grójeckiego na lata 2004 - 2014" podano 1 cel średniookresowy (do 2014 r.), któremu podporządkowano m.in. działania na rzecz ustanowienia przez Wojewodę 2 Parków Krajobrazowych oraz aktualizacji rejestru obiektów chronionych.

Podjęto działania w kierunku ustanowienia przez Wojewodę Parku Krajobrazowego Dolina Dolnej Pilicy (nadal brak rozporządzenia Wojewody w sprawie utworzenia parku). Prowadzone są prace nad aktualizacją rejestru pomników przyrody
 (zgodnie z ustawą o ochronie przyrody jest to zadanie Wojewody).

Bardzo ważne będzie prowadzenie działań mających na celu wzrost świadomości społecznej, gdyż ochrona różnorodności biologicznej nie będzie możliwa bez szerokiej akceptacji i udziału społeczeństwa. Takie działania będą kontynuowane w formie organizacji konkursów i olimpiad ekologicznych, tworzenia ścieżek edukacyjnych a także współpracy ze szkołami.

Efektywna edukacja ekologiczna, która przełoży się na ograniczenie degradacji środowiska, wymaga krzewienia wiedzy ekologicznej wśród ludności na każdym szczeblu edukacji, a także kadr zatrudnionych w gospodarce i administracji.
Kierunki działań do 2015 roku
1.

Bieżąca ochrona istniejących obszarów i obiektów prawnie chronionych

2.
Doskonalenie systemu obszarów i obiektów prawnie chronionych, w tym wdrożenie sieci Natura 2000
3.

Selektywny dostęp do terenów cennych przyrodniczo oraz ochrona tych terenów przed zainwestowaniem i tzw. dzikim zagospodarowaniem
4.
Przestrzeganie wymagań ochrony środowiska w odniesieniu do obiektów turystycznych i rekreacyjnych
5.
Rozwój systemu szlaków turystycznych, ścieżek przyrodniczo-edukacyjnych, ścieżek spacerowych w uzgodnieniu z przyrodnikami zgodnie z zasadami ochrony przyrody
6.
Uwzględnianie wymagań ochrony przyrody w strategiach rozwoju poszczególnych sektorów gospodarki oraz w planach rozwoju lokalnego
7.
Prowadzenie szkoleń i edukacji w zakresie ochrony przyrody i różnorodności biologicznej
3.3.3.
Ochrona i zrównoważony rozwój lasów

3.3.3.1.
Stan wyjściowy

Lasy

Grunty leśne w powiecie grójeckim zajmują powierzchnię 16 668,1 ha, w tym 8 670,2 ha zajmują grunty leśne publiczne (w tym grunty o pow. 8 607,9 ha stanowią własność Skarbu Państwa), a 7 997,9 ha to grunty leśne prywatne.
Lasy zajmują powierzchnię 16 478,1 ha, co daje lesistość powiatu na poziomie 13%. Lesistością wyższą niż średnia dla powiatu charakteryzują się: gmina Chynów (13,8%), gmina Jasieniec (14,5%), gmina Nowe Miasto nad Pilicą (23,9%) i gmina Pniewy (21,8%).

Najmniejszą lesistością charakteryzuje się gmina Goszczyn
. W skali województwa mazowieckiego leścistość powiatu grójeckiego ocenia się jako niską. Lesistość poszczególnych gmin powiatu przedstawia Mapa 3.3.
Lasy stanowiące własność Skarbu Państwa znajdują się w zarządzie Lasów Państwowych. Gospodarkę leśną w lasach powiatu grójeckiego stanowiących własność Skarbu Państwa prowadzi głównie Nadleśnictwo Grójec, obejmujące swym zasięgiem wszystkie gminy powiatu grójeckiego. Jedynie część lasów w gminie Warka wchodzi w skład Nadleśnictwa Dobieszyn. Lasy Nadleśnictwa Grójec prawie w całości zaliczane są do IV Krainy Mazowiecko-Podlaskiej, a tylko niewielka południowo-wschodnia część obrębu leśnego - Nowe Miasto, należy do krainy Małopolskiej.

Działalność gospodarczą w lasach Skarbu Państwa regulują plany urządzania lasów. Lasy Nadleśnictwa Grójec posiadają plan urządzania lasu, obejmujący okres od 1 stycznia 2004 roku do 31 grudnia 2013 roku.
W powiecie grójeckim lasy nie stanowiące własności Skarbu Państwa są pod nadzorem Starosty Grójeckiego (poprzez własne służby ds. leśnictwa starostwa powiatowego). Gospodarka leśna w tych lasach realizowana jest zgodnie z uproszczonymi planami urządzania lasów. W latach 2004-2007 (do połowy 2008 roku) sporządzono uproszczone plany urządzania lasu i inwentaryzacje stanu lasów na pow. 4 957,4 ha. Planami i inwentaryzacją objęto lasy prywatne zlokalizowane w gminach: Warka (1 049,69 ha), Belsk Duży (100,80 ha), Chynów (1 580,36 ha), Goszczyn (106,90 ha), Jasieniec (245,92 ha), Grójec (585,48 ha), Błędów (949,20 ha). Rozpoczęto prace na upul w gminie Mogielnica i Nowe Miasto n/Pilicą.
Lasy w powiecie grójeckim stanowią jeden z ważniejszych ekosystemów, a najcenniejsze ich siedliska, o najwyższej wartości przyrodniczej i hodowlanej, zostały objęte ochrona prawną.
Spośród siedlisk występujących na terenie powiatu do przeważających należą: bór świeży i bór mieszany swieży, gdzie wśród panujących gatunków występuje sosna z domieszką dębu, brzozy a także innych gatunków głównie drzew liściastych. Na niewielkich połaciach można zaobserwować siedliska lasowe, a w dolinach rzek Pilicy i Mogielanki lasy łęgowe. Lasy, zebrane w mniejsze lub większe, oddzielne kompleksy, zajmują tereny ubogie o niskiej przydatności rolniczej. Do największych kompleksów leśnych zaliczane są te, występujące w Nowym Mieście nad Pilicą (ok. 3 700 ha z czego 2000 ha to lasy prywatne), Jasieńcu (Boglewice-Rytomoczydła ok. 1360 ha), Belsku Dużym (Modrzewina, ok. 400ha, Łęczyszyce, ok. 300 ha). Oprócz zwartych kompleksów leśnych, na terenie powiatu występuje ok. 1 800 ha zadrzewień, głównie w postaci drzewostanów olsowych, które w większości stanowią własność prywatną. W krajobrazie powiatu występują również rozliczne zadrzewienia towarzyszące zabudowie zagrodowej i mieszkaniowej, zadrzewienia przydrożne, śródpolne czy zadrzewienia cmentarzy.
Mapa 3.3.
Lesistość gmin powiatu grójeckiego wg danych GUS za 2006 rok

(opracowanie Arcadis Profil Sp. z o.o.)

Zieleń publiczna

Według danych statystycznych GUS w na dzień 31.12. 2007 r. tereny zieleni (parki spacerowo – wypoczynkowe, zieleńce, zieleń uliczna i zieleń osiedlowa) w powiecie grójeckim zajmują powierzchnię ogółem 66,7 ha.

Ponadto w powiecie znajdują się 34 cmentarze (w tym 8 w miastach) o ogólnej powierzchni 44,2 ha.

Sumaryczne zestawienie zieleni przedstawia Tabela 3.6.
Ponadto, na terenach wiejskich znajduje się szereg parków o charakterze zabytkowym i historycznym. nie ujętych w danych GUS. Część tych obiektów została wpisana do Rejestru Zabytków

Tabela 3.6.
Tereny zieleni w powiecie grójeckim (stan na dzień 31.12. 2007 r. wg GUS)

	Lp.
	Wyszczególnienie
	Jedn.
	ogółem
	w miastach
	na wsi

	1.
	Parki spacerowo-wypoczynkowe
	Szt.
	3
	3
	0

	
	
	ha
	33,8
	33,8
	0

	2.
	Zieleńce
	Szt.
	15
	13
	2

	
	
	ha
	7,7
	5,1
	2,6

	3.
	Zieleń uliczna
	ha
	1,7
	1,7
	0

	4.
	Zieleń osiedlowa
	ha
	23,5
	23,4
	0,1

	
	Razem
	ha
	66,7
	64,0
	2,7

	5.
	Żywopłoty
	mb
	1 956
	1 856
	100

	6.
	Cmentarze
	Szt.
	34
	8
	63

	
	
	ha
	44,2
	15,7
	28,5

Najbardziej atrakcyjne do spacerów i wypoczynku są tereny bogate w sady, tereny parkowe, leśne, stawy, łąki z ciekawą przyrodą i licznymi zabytkami, podziwiać można liczne zespoły dworsko - pałacowe, pałacowo -parkowe, kościoły oraz małą architekturę sakralną.
Zarówno parki jak i zieleńce pozostają w całości w gestii samorządów a ustalenia dotyczące utrzymania i rozwoju terenów zieleni zawarte są w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin, waloryzacji przyrodniczej oraz miejscowych planach zagospodarowania przestrzennego

3.3.3.2.
Cel do 2015 roku

Zwiększenie lesistości do poziomu 14% w 2015 roku

oraz zrównoważona pod względem ekonomicznym, ekologicznym i społecznym gospodarka leśna

Cel ten jest zgodny z polityką wojewódzką w zakresie ochrony i zrównoważonego rozwoju lasów
 oraz z zapisami „Programu ochrony środowiska dla powiatu grójeckiego na lata 2004-2014”
.

3.3.3.3.
Strategia realizacji celu
Jak już wcześniej wspomniano działalność gospodarczą w lasach Skarbu Państwa regulują plany urządzania lasu. Plany te zawierają program edukacji leśnej społeczeństwa i program ochrony przyrody, który w działaniach gospodarczych uwzględnia m. in. ochronę siedlisk przyrodniczych oraz ochronę zagrożonych i chronionych gatunków ptaków i roślin.

W przypadku lasów nie stanowiących własności Skarbu Państwa działalność gospodarczą regulują uproszczone plany urządzenia lasu i inwentaryzacja stanu lasu, które to plany do tej pory zostały opracowane dla ok. 62 % powierzchni lasów prywatnych powiatu grójeckiego.

Ponieważ plany o których mowa powyżej opracowywane są na okres 10 lat istnieje potrzeba ich aktualizacji.
W latach 2008-2015 kontynuowana będzie realizacja programu zwiększenia lesistości powiatu. Działanie to uzasadnione jest przede wszystkim potrzebą realizacji środowiskotwórczych i publicznych funkcji lasów. Jest to zagadnienie wieloaspektowe, uwarunkowane czynnikami społecznymi, gospodarczymi i przyrodniczymi. Stałe powiększanie zasobów leśnych stanowi jedną z głównych zasad prowadzenia zrównoważonej gospodarki leśnej, określonej w Ustawie o lasach z dnia 28 września 1991r. (Dz. U. 2005 nr 45, poz. 435). Obecnie podstawą prac zalesieniowych w Polsce jest Krajowy Program Zwiększania Lesistości (KPZL), którego głównym celem jest - zgodnie z Polityką Leśną Państwa - wzrost lesistości kraju do 30% w 2020 roku i 33% w 2050 roku i zapewnienie optymalnego przestrzenno-czasowego rozmieszczenia zalesień, a także ustalenie priorytetów ekologicznych i gospodarczych oraz instrumentów realizacyjnych
.

Zalesienia na terenie powiatu grójeckiego winny się odbywać zgodnie z zasadami ujętymi w Programie zwiększania lesistości dla Województwa Mazowieckiego do roku 2020 oraz wytycznymi zawartymi w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin. Należy podkreślić, że w kształtowaniu zalesień istotną rolę odgrywają władze gmin, bowiem tereny wyznaczone do zalesienia muszą się znaleźć w miejscowym planie zagospodarowania przestrzennego.

Zalesienia powinny dotyczyć gruntów nie podlegających uprawom rolnym, a także gruntów, które pozostają w uprawie rolnej, ale powinny być z niej wyłączone. Dotyczy to m.in. gruntów, na których poziom zawartości metali ciężkich przekracza dopuszczalne normy (np. wzdłuż dróg o dużym nasileniu ruchu samochodowego), gruntów narażonych na silną erozję wodną, wietrzną i procesy stepowienia, a także gruntów odgrywających ważną rolę dla poprawy bilansu wodnego określonego obszaru
. Na terenach, na których zalesianie nie jest wskazane, należy upowszechniać zadrzewienia jako równorzędny z zalesieniami czynnik ochrony i użytkowania przestrzeni przyrodniczej.

W trakcie planowania upraw leśnych należy uwzględniać szereg czynników środowiskowych, m.in.: bilans wodny (deficyt wody nie sprzyja zakładaniu upraw leśnych), warunki glebowe (rodzaj gleb jako kryterium doboru odpowiedniego składu gatunkowego planowanej uprawy leśnej), zgodność z rejonizacją przyrodniczo-leśną Polski. Należy mieć na uwadze, iż zalesianie gruntów porolnych powinno służyć wzbogacaniu różnorodności biologicznej, nie stanowiąc przy tym zagrożenia dla tych siedlisk i gatunków, których funkcjonowanie zależne jest od terenów otwartych, nieleśnych. Realizowanie ekologicznych funkcji zalesień powinno służyć również łączeniu oraz powiększaniu istniejących kompleksów leśnych i zadrzewień, w celu stworzenia spójnej ekologicznej sieci wielu obszarów o wysokiej różnorodności biologicznej.

Nieprawidłowe zalesienie siedlisk i stanowisk gatunków będzie nie tylko niezgodne z przepisami ustawy o ochronie przyrody oraz dyrektywy siedliskowej, ale także w aspekcie wprowadzania w życie planów ochrony obszarów Natura 2000. Sytuacja taka może skutkować koniecznością usunięcia uprawy i zatrzymywaniem lub spowalnianiem procesów sukcesyjnych
.

W powiecie grójeckim znajduje się ok. 16 000 ha terenów przeznaczonych do zalesienia, których rolnicze użytkowanie jest ekonomicznie nieuzasadnione. Są to głównie grunty klasy V, VI. Zgodnie z Krajowym Programem Zwiększania Lesistości, na terenie powiatu grójeckiego planowano zalesienie 1 226 ha w latach 2001–2015, a w latach 2016-2020 dalszych 350 ha. W powiecie prowadzone są systematyczne zalesienia gruntów. W latach 2001-2003 zalesiono 218 ha gruntów porolnych. W 2004 - 2005 zalesiono dalszych 50,61 ha. W 2005 r. zlecono przekwalifikowanie 27.74 ha gruntów rolnych na leśne. Aby osiągnąć określony w „Programie ochrony środowiska dla powiatu grójeckiego na lata 2004-2014” współczynnik lesistości na poziomie 14%, konieczne jest kontynuowanie prac zalesieniowych.
Zwiększanie powierzchni lasów pozwoli na realizacje wszystkich funkcji lasu. W wymiarze społecznym umożliwi to kształtowanie korzystnych warunków zdrowotnych i rekreacyjnych, wzbogaci rynek pracy, pozwoli na tworzenie różnorodnych form użytkowania lasu przez społeczność lokalną, oraz na zagospodarowanie terenów zdegradowanych i gleb marginalnych. Aspekt ekonomiczny zwiększania lesistości pozwoli na zachowanie odnawialności lasu i trwałe użytkowanie drewna oraz niedrzewnych użytków pozyskiwanych z lasu. Wydaje się jednak, iż najważniejsze korzyści to te wynikające z funkcji lasów pełnionych w aspekcie ekologicznym. Zwarta struktura lasów zapewnia bowiem stabilizację obiegu wody w przyrodzie, przeciwdziała powodziom, lawinom i osuwiskom, chroni gleby przed erozją i krajobraz przed stepowieniem, kształtuje klimat, oczyszcza atmosferę, tworzy warunki do zachowania potencjału biologicznego wielkiej liczby gatunków, ekosystemów i wartości genetycznych organizmów, a także zapewnia wzbogacanie różnorodności i złożoności krajobrazu, lepsze warunki dla zdrowia i życia ludności oraz produkcji rolniczej
.
Oprócz prowadzenia zabiegów zalesieniowych, bardzo istotne w konteksicie ochrony lasów jest zabezpieczenie istniejących obszarów leśnych przed niekorzystnym wpływem wielu czynników pochodzenia antropogenicznego. Nadal największe zagrożenia dla lasów wynikają ze strony człowieka (zagrożenie pożarowe, wydeptywanie odnowień, niszczenie wyhodowanych domieszek gatunków liściastych, zaśmiecanie lasu, wycinanie drzew na opał). Podonie rozwój turystki i rekreacji w tym towarzyszącej im infrastruktury może doprowadzić do wylesiania i fragmentaryzacji środowiska. Z tego względu duże znaczenie będzie miało utrzymywanie na stabilnym poziomie ekosystemów leśnych zdolnych do tworzenia najlepszych warunków do masowego wypoczynku i turystyki. Ważne będzie także realizowanie zabiegów hodowlanych dostosowanych do funkcji spełnianych przez las, polegających przede wszystkim na zabiegach odnowieniowych, pielęgnacyjnych i zabezpieczających ich trwałość.

Dla utrzymania i rozwoju terenów zieleni publicznej w powiecie, która wkomponowana w tereny zurbanizowane jest wyznacznikiem jakości życia, istotne jest minimalizowanie wszelkich skutków negatywnego oddziaływania miasta na te tereny. Niezbędna jest ochrona i rekompensowanie koniecznych ubytków terenów zieleni oraz wprowadzanie powierzchni biologicznie czynnej na terenach przeznaczanych pod zainwestowanie oraz rozwijanie terenów zieleni rekreacyjnej.

Rozwinięty system zieleni funkcję ochronną i rekreacyjno-wypoczynkową oraz dydaktyczno-wychowawczą w kształtowaniu postaw proekologicznych mieszkańców.

Oprócz negatywnego wpływu stale rosnącej antropopresji występuje również problem ograniczonego budżetu miast, których środki pozwalają jedynie na bieżącą konserwację i uzupełnianie ubytków zieleni, a nie zapewniają możliwości rozwoju i zmian koniecznych do poprawy ogólnej sytuacji. Ogólne zasady i kryteria wyróżniania obszarów kwalifikowanych do rozwoju zieleni są definiowane w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Należy także pamiętać o działaniach ukierunkowanych na ochronę zabytkowych parków wiejskich.

Kierunki działań do 2015 roku
1.
Prowadzenie zalesień gruntów (zgodnie ze wskazaniami studiów uwarunkowania i kierunków zagospodarowania przestrzennego gmin i wyznaczeniem terenu w m.p.z.p.), z uwzględnieniem optymalnego kształtowania struktury przestrzennej rozmieszczania lasów i zróżnicowania struktury gatunkowej lasów.

2
Przystosowanie lasów do pełnienia zróżnicowanych funkcji przyrodniczych i społecznych

3.
Prowadzenie racjonalnej przyrodniczo i społecznie gospodarki leśnej
4.
Aktualizacja planów urządzania lasu (dla lasów Skarbu Państwa) oraz opracowywanie i aktualizacja uproszczonych planów urządzania lasu dla lasów prywatnych

5.
Objęcie szczególnym nadzorem lasów pozostających poza własnością Skarbu Państwa

6.
Monitoring środowiska leśnego i przeciwdziałanie stanom niepożądanym (pożary, szkodniki, choroby)

7.
Wspieranie proekologicznej gospodarki leśnej, prowadzonej przez nadleśnictwa w oparciu o plany urządzenia lasu

8.
Bieżące utrzymanie istniejących terenów zieleni oraz ich rozwój

3.3.4.
Racjonalne gospodarowanie zasobami wody

3.3.4.1.
Stan wyjściowy

Według danych statystycznych zużycie wody na potrzeby gospodarki narodowej i ludności w 2006r. na terenie powiatu grójeckiego w 2006r. wynosiło 11 262, 2 dam3 , w tym na eksploatację sieci wodociągowej zużyto 3 432, 2 dam3 (30, 5%), potrzeby przemysłu 2 548 dam3 (22, 6%), rolnictwa i leśnictwa 5 282 dam3 (46, 9%).

Długość sieci wodociągowej rozdzielczej wynosiła w 2006r. 913, 3 km i wzrosła od 2004r. o 83,7 km. Ilość połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania wynosiła w 2006r. 12 961 szt. o 376 więcej niż w 2004r.

Gminy powiatu grójeckiego zaopatrywane są głównie z podziemnych ujęć wody poprzez centralny system zaopatrzenia w wodę. Z sieci wodociągowej korzystało ok. 58% mieszkańców powiatu (w miastach – 92%). Średnie zużycie wody z wodociągów w gospodarstwach domowych wynosiło w 2006 roku 52, 5 m3 /1 mieszk. (średnia w województwie: 43, 8 m3/1 mieszk.) i w ostatnich latach ma niewielką tendencję wzrostową.

Zakłady przemysłowe korzystają głównie z własnych ujęć wód podziemnych. W 2006 roku pobór wód podziemnych przez przemysł wyniósł 3 068 dam3 i był o 520 dam3 wyższy od zużycia wody na potrzeby przemysłu. Zużycie wody na potrzeby przemysłu w ostatnich latach nieznacznie maleje.

Znaczny pobór wody na potrzeby rolnictwa i leśnictwa wynika z rozwiniętego sadownictwa na terenie powiatu grójeckiego. Wg danych GUS występuje tutaj 40 116 ha sadów (2005r.). Szacuje się, że pobór wody podziemnej dla nawodnienia 1 ha sadu wynosi 6 m3/d w okresie od maja do sierpnia. Przy zasobach dyspozycyjnych dla poboru wód podziemnych czwartorzędowych na poziomie 136,1 m3/d km2 w zlewni Jeziorki powierzchnia sadów nawadnianych na 1km2 nie powinna przekraczać w gminie ok. 16 ha. Natomiast przy zasobach dyspozycyjnych dla poboru wód podziemnych czwartorzędowych na poziomie 46 m3/d km2 w zlewni Pilicy powierzchnia sadów nawadnianych na 1km2 nie powinna przekraczać ok. 6 ha. Dalszy rozwój nawadniania sadów doprowadzić może do przekroczenia dopuszczalnego poboru i powstawania deficytów wody podziemnej czwartorzędowej.

Na terenie powiatu grójeckiego zagrożenie powodziowe związane jest głównie z doliną rzeki Pilicy oraz jej dopływu – Drzewiczki, a także z doliną Wisły. Tereny zalewowe tych rzek występują w obrębie trzech gmin powiatu grójeckiego – Nowe Miasto nad Pilicą (dolina Pilicy i dolina Drzewiczki), Mogielnica (dolina Pilicy) oraz Warka (dolina Pilicy i dolina Wisły).

Tereny zalewowe obejmują głównie położone w dolinach rzecznych łąki i nieużytki, w mniejszym stopniu są to również, zgodnie z miejscowymi planami zagospodarowania przestrzennego, tereny dolesień lub tereny lasów, w tym najczęściej ich brzeżnych części lub niewielkich skupisk leśnych.

Ujściowy odcinek doliny Pilicy jest obszarem występowania podtopień, głównie w okresie wiosennym, a także w przypadkach intensywnych długotrwałych opadów.

Amplituda wahań poziomu wód Pilicy (na podstawie danych z lat 1966-1970) dowodzi występowania stanów wysokich przede wszystkim w okresie od lutego do marca, a niżówek od lipca do października. Amplituda ta zmieniała się dość wyraźnie w poszczególnych partiach odcinka ujściowego - 107 cm w Nowym Mieście nad Pilicą, ok. 230 cm w Białobrzegach. Amplituda ta, w dolnym biegu rzeki zmniejszyła się, a zarazem też ograniczone zostało zagrożenie powodziowe po oddaniu do użytku w połowie lat siedemdziesiątych XX wieku, Zalewu Sulejowskiego utworzonego poprzez spiętrzenie wód Pilicy, pełniącego obecnie m.in. funkcje retencyjne.

Miejscowości położone w bezpośrednim sąsiedztwie doliny Pilicy, a więc potencjalnie najbardziej zagrożone potencjalnymi skutkami powodzi, to
-
gmina Nowe Miasto nad Pilicą: Domaniewice, Łęgonice, Nowe Miasto nad Pilicą, Pobiedna, Gostomia,

-
gmina Mogielnica: Tomczyce, Stamirowice, Michałowice, Świdno, Dębnowola,
-
gmina Warka: Branków, Michałów Dolny, Palczew, Zastruże, Lechanice, Grzegorzewice, Warka, Stara Warka, Pilica, Niwy Ostrołęckie, Przylot.

Potencjalnie mniejsze zagrożenie wezbraniami występuje w dolinie Drzewiczki, której ujściowy odcinek przebiega przez południową część gminy Nowe Miasto nad Pilicą. Obejmujące dolinę rzeki tereny zalewowe występują na szerokości do 1 km. W bezpośrednim sąsiedztwie doliny położone są wsie Żdżarki i Wólka Ligęzowska.

3.3.4.2.
Cel do 2015 roku

Racjonalizacja gospodarowania zasobami wód powierzchniowych i podziemnych w celu ochrony przed deficytami wody oraz ochrona przed powodzią i skutkami suszy

Sformułowany w niniejszym programie cel jest zgodny z odpowiednim celem z projektu Polityki Ekologicznej Państwa odnośnie racjonalnego gospodarowania zasobami wody. Natomiast cele strategiczne do 2014 roku odnoszące się do tego zagadnienia ujęte w „Programie ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014” brzmią następująco:

-
Zmniejszenie deficytu wód powierzchniowych i podziemnych,
-
Ograniczenie skutków występowania powodzi i suszy.

3.3.4.3. Strategia realizacji celu

Racjonalne gospodarowanie wodą jest jednym z priorytetów Programu Ochrony Środowiska Województwa Mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 roku.

Dla obszaru powiatu grójeckiego istotne znaczenie mają inwestycje dotyczące racjonalizacji zużycia wody w rolnictwie i leśnictwie oraz w przemyśle ze względu na wysoki udział (69, 5%) tych sektorów gospodarki w ogólnym zużyciu wody na potrzeby gospodarki narodowej i ludności.
Zasady zbiorowego zaopatrzenia w wodę określa ustawa z dnia 7 czerwca 2001 (DZ.U. Nr 72, poz. 747 z późn. zmianami). Na mocy tej ustawy, wymagania dotyczące jakości wody przeznaczonej do spożycia przez ludzi określa Rozporządzenie Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz.U. nr 61, poz. 417). Dalszych inwestycji wymagają systemy zbiorowego zaopatrzenia w wodę, szczególnie pod kątem rozbudowy i modernizacji istniejącej infrastruktury w celu zapewnienia wszystkim mieszkańcom dostępu do dobrej jakości wody do picia. Nowe inwestycje w systemy zaopatrzenia w wodę będą dotyczyły prawie wszystkich gmin powiatu grójeckiego, największe inwestycje planuje się w gminach Grójec i Belsk Duży.

Zwiększeniu retencji wód na terenie województwa mazowieckiego ma służyć realizacja „Programu małej retencji dla Województwa Mazowieckiego”, który został uchwalony w dniu 21 kwietnia 2008r. przez Sejmik Województwa Mazowieckiego. Program małej retencji porządkuje i priorytetuje działania związane z retencją wodną na terenie województwa. W Programie tym przeprowadzono waloryzację przestrzeni województwa w podziale na scalone części wód (SCW) w celu wskazania obszarów, w których zwiększanie retencji:

-
jest bardzo pożądane – wysoki priorytet,

-
jest korzystne – średni priorytet,

-
nie ma potrzeby zwiększania retencji – niski priorytet.

Wykonana ocena przydatności dla scalonych części wód występujących na terenie powiatu grójeckiego wykazała, że wysoki priorytet rozwoju małej retencji mają obszary zlokalizowane w zlewniach następujących SCW:

-
SW0901 Jeziorka od źródeł do Kraski (włącznie),

-
SW0904 Czarna.

Natomiast korzystne zwiększenie małej retencji dotyczy następujących obszarów zlewni:

-
SW0721 Pilica od Wolbórki do Drzewiczki,

-
SW0728 Pilica od Drzewiczki do ujścia z wyłączeniem Kanału Trzebińskiego,

-
SW1822 Ryłka.

W bieżących pracach utrzymania koryt rzecznych profilaktyka przeciwpowodziowa powinna obejmować
:

-
utrzymanie drożności rzek poprzez usuwanie zwalonych drzew i lokalne pogłębienia, w celu umożliwienia swobodnego przepływu wód i lodów,

-
ochronę brzegów przed erozją boczną poprzez budowę urządzeń wodnych (opaski brzegowe, tamy poprzeczne i podłużne) na tych odcinkach koryta, gdzie wymywany brzeg zbliża się do stopy wału przeciwpowodziowego,

-
lokalne roboty pogłębiarskie na szczególnie wypłyconych odcinkach rzek, gdzie występują zagrożenia pojawiania się zatorów lodowych i śryżowych.

Planowane inwestycje związane z regulacją cieków wodnych w najbliższych latach dotyczą odbudowy progów rzeki Mochnatki w gminie Błędów, natomiast melioracje szczegółowe będą prowadzone na gruntach ornych w gminach Chynów i Warka.

Przeciwdziałanie skutkom suszy prowadzone będzie poprzez wyrównywanie przepływów (zapewnienie przepływu biologicznego) w korytach rzek poniżej zbiorników retencyjnych oraz poprzez działania związane z czasowym ograniczaniem w korzystaniu z wód.

Kierunki działań 2015 roku
1.
Racjonalne gospodarowanie wodą, w tym zmniejszenie wodochłonności produkcji i wyeliminowanie nieuzasadnionego wykorzystania wód podziemnych do celów przemysłowych i sadowniczych
2.
Budowa i remonty obiektów małej retencji

3.
Budowa, odbudowa i modernizacja systemów małej infrastruktury wodnej z uwzględnieniem ochrony ekosystemów (w tym migracji ryb)

4.
Zapewnienie mieszkańcom powiatu dostępu do dobrej jakości wody do picia.
5.
Rozbudowa i modernizacja magistrali wodociągowych i sieci wodociągowej

6.
Użytkowanie terenu w obrębie stref ochronnych ujęć wody zgodnie z wymaganiami określonymi przepisami prawa

7.
Likwidacja nieczynnych ujęć wody podziemnej, zwłaszcza w obszarze GZWP215A i GZWP 222

3.3.5.
Ochrona powierzchni ziemi
3.3.5.1. Stan wyjściowy

Pod nazwą „powierzchnia ziemi” rozumie się naturalne ukształtowanie terenu, glebę oraz znajdującą się pod nią ziemię do głębokości oddziaływania człowieka, z tym że pojęcie „gleba” oznacza górną warstwę litosfery, złożoną z części mineralnych, materii organicznej, wody, powietrza i organizmów, obejmującą wierzchnią warstwę gleby i podglebie.

Użytkowanie gruntów

O kierunkach użytkowania gruntów na terenie powiatu grójeckiego, decydują uwarunkowania przyrodnicze, geomorfologiczne i społeczne. W strukturze użytkowania gruntów (Tabela 3.7.) dominują użytki rolne, zajmujące ok. 81% powierzchni powiatu (102 986 ha), z czego grunty orne zajmują ok. 48,3% ogólnej powierzchni użytków rolnych, a sady ok. 40% tej powierzchni. Pozostałe 11,7 % przypada na łąki i pastwiska.
Lasy i grunty leśne zajmują 13,1%, natomiast pozostałe grunty stanowią 8,2 % powierzchni ogólnej
.

Tabela 3.7.
Użytkowanie gruntów w gminach powiatu grójeckiego, wg stanu na dzień

31.12.2007r.

	Wyszczególnienie
	Powierzchnia

ogółem
	Użytki rolne
	Lasy
i grunty leśne
	Pozostałe grunty

	
	
	Razem
	Grunty orne
	Sady
	Łąki
	Pastwiska
	Inne*
	
	

	
	ha

	Powiat
	126 774
	102 968
	49 717
	34 970
	6 069
	8 008
	4 204
	17 241
	6 565

	Gmina i miasto Grójec,

w tym:
	12 135
	9 466
	3 634
	4 071
	555
	600
	606
	1 562
	1 107

	Grójec - miasto
	857
	489
	147
	244
	55
	13
	30
	4
	364

	Grójec – obszar wiejski
	11 278
	8 977
	3 487
	3 827
	500
	587
	576
	1 558
	743

	Gmina i miasto Mogielnica
	14 099
	12 032
	6 252
	2 559
	864
	1 972
	385
	1 515
	552

	miasto
	1 298
	914
	426
	261
	54
	126
	47
	332
	52

	obszar wiejski
	12 801
	11 118
	5 826
	2 298
	810
	1 846
	338
	1 183
	500

	Gmina i miasto Nowe Miasto
	15 852
	10 718
	7 892
	547
	1 017
	937
	325
	3 855
	1 279

	miasto
	1 070
	555
	369
	64
	24
	61
	37
	91
	424

	obszar wiejski
	14 782
	10 163
	7 523
	483
	993
	876
	288
	3 764
	855

	Gmina i miasto Warka
	20 227
	15 980
	6 004
	6 597
	1 215
	1 523
	641
	2 613
	1 634

	miasto
	2 677
	1 861
	296
	1 217
	92
	146
	110
	303
	513

	obszar wiejski
	17 550
	14 119
	5 708
	5 380
	1 123
	1 377
	531
	2 310
	1 121

	Gmina Belsk Duży
	10 751
	9 353
	2822
	5 513
	264
	367
	387
	1 046
	352

	Gmina Błędów
	13 405
	12 230
	5003
	6 167
	361
	226
	473
	775
	400

	Gmina Chynów
	13 499
	11 266
	6092
	2 522
	814
	1 343
	495
	1 793
	440

	Gmina Goszczyn
	5 750
	5 415
	2566
	2 412
	104
	137
	196
	167
	168

	Gmina Jasieniec
	10 824
	8 877
	4610
	2 624
	692
	603
	348
	1 629
	318

	Gmina Pniewy
	10 232
	7 631
	4842
	1 958
	183
	300
	348
	2 286
	315

* - grunty rolne zabud.; grunty pod stawami; grunty pod rowami

Gleby, rolnicza przestrzeń produkcyjna, zanieczyszczenia gleb

Największe powierzchnie na terenie powiatu grójeckiego zajmują gleby brunatnoziemne, z przewagą gleb brunatnych wyługowanych i kwaśnych (zachodnia i centralna część powiatu - gm. Belsk Duży, Goszczyn, Grójec, Mogielnica, Jasieniec). Na krańcach zachodnim i wschodnim oraz w południowo-wschodniej części (gm. Pniewy, Warka, Chynów) dominują gleby bielicoziemne - rdzawe, bielicowe i bielice oraz pseudobielicowe. Lokalnie spotykane są też gleby z rzędu brunatnoziemnych - brunatne właściwe i wyługowane oraz gleby płowe (gm. Grójec, Chynów, Nowe Miasto nad Pilicą). Miejscami (głównie gm. Chynów) występują czarne ziemie. W dolinach rzecznych oraz w licznych zagłębieniach bezodpływowych występują gleby bagienne, a także pobagienne. Obecnie, z uwagi na trwałą lub okresową podmokłość tych obszarów, stanowią głównie użytki zielone. Z dolinami rzek Wisły, Pilicy, Jeziorki i innych, mniejszych cieków, związane jest występowanie aluwialnych mad.
O jakości gleb w powiecie grójeckim decyduje kilka czynników. Do korzystnych należy stosunkowo wysoka zasobność w składniki pokarmowe - fosfor i magnez, co wpływa na wysoką wartość produkcyjną gleb. Bardzo niską zawartość fosforu wykazuje jedynie ok. 10% gleb, a wartość ta dla magnezu wynosi ok. 19%.

Niekorzystna jest natomiast niska i bardzo niska wartość współczynnika pH (odczyn pH<5,5). Odczyn wywiera bezpośredni i pośredni wpływ na wzrost, rozwój i plonowanie roślin. Wpływ pośredni polega na zmianie przyswajalności składników pokarmowych, zmianie toksyczności składników szkodliwych, zwiększeniu przyswajania przez rośliny metali ciężkich, a także na zmianach składu i aktywności mikroorganizmów glebowych. Optymalnym odczynem dla wykorzystywanych rolniczo gleb zwięzłych jest odczyn zbliżony do obojętnego pH 6,0 – 7,2 zaś dla gleb lżejszych pH 5,1 – 6,0. Zmiana współczynnika pH w kierunku kwaśnego istotnie obniża przydatność rolniczą gleb i stanowi poważny problem ekologiczny i gospodarczy. Z raportu Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie dot. stanu środowiska w województwie mazowieckim w 2006 roku wynika, iż udział gleb bardzo kwaśnych i kwaśnych w latach 2003-2006 na terenie powiatu grójeckiego wynosił od 61-80%, a potrzebą wapnowania w tych latach objęte było od 41-60% gleb. Niesprzyjającym czynnikiem jest również niska zawartość azotu i potasu, a także przyswajalnych mikroelementów, takich jak bor, czy mangan.
Gleby powiatu grójeckiego wykazują różny stopień podatności na degradację od bardzo niskiego po bardzo wysoki. I tak gleby o największej odporności występują wzdłuż dolin dużych rzeki - Wisły i Pilicy, jak również w centralnej części powiatu, na terenach gmin Grójec, Belsk Duży, Chynów, Warka, część południowa Nowego Miasta nad Pilicą. Nieco gorszymi parametrami, tj. średnią odpornością, cechują się gleby w obrębie gmin Pniewy, Chynów, Goszczyn, Mogielnica, część północna Nowego Miasta nad Pilicą. Dużą podatność na degradację wykazują gleby w gminach Chynów, Błędów i Mogielnica, natomiast najniższą odpornością charakteryzują się gleby w wysuniętej najbardziej na zachód, w gminie Nowe Miasto nad Pilicą.

Najlepsze grunty orne, klasy III (IIIa i IIIb) oraz IV (IVa i IVb) wg klasyfikacji bonitacyjnej, uwzględniającej takie właściwości gleby jak: żyzność, stosunki wodne, stopień kultury gleby i wiele innych, zajmują nawet powyżej 80 % powierzchni w poszczególnych gminach powiatu. Gleby gorszej jakości zajmują odpowiednio 5 – 30% (klasa V) i 1,2 - 8,1% (klasa VI). Gleby o najwyższej żyzności, należące do klasy III, zajmują 5-30% powierzchni w poszczególnych gminach.

Grunty orne reprezentują większość kompleksów przydatności rolniczej, przy czym zdecydowanie dominują kompleksy pszenne i żytnie: 2, 4, 5, tj.: pszenny dobry, żytni bardzo dobry i dobry, rozpowszechnione na obszarze całego powiatu. Kompleksy o gorszych stosunkach powietrzno-wodnych występują przede wszystkim pod lasami i tylko fragmenty znajdują się w użytkowaniu rolniczym. Niewielki procent powierzchni zajmują również kompleksy pszenne: 3 - pszenny wadliwy oraz 6 i 7 żytni słaby i najsłabszy (gm. Chynów, Grójec, Nowe Miasto nad Pilicą).

Powiat grójecki charakteryzuje się bardzo wysokim potencjałem produkcyjnym, w którym przeważa sadownictwo (produkcja owoców miękkich i przechowalnictwo). Produkcja samych jabłek w powiecie stanowi 30% całkowitej produkcji krajowej.
Zagrożenia gleb

Istotnym zagrożeniem gleb na terenie powiatu grójeckiego jest erozja, będąca zjawiskiem naturalnym na skutek wycinania lasów i gęstej roślinności oraz niezrównoważonej gospodarki rolnej. Na terenie całego województwa mazowieckiego, erozją wietrzną (dominującą na tym obszarze) zagrożonych jest aż 33% gruntów rolnych. Nieco mniejsze zagrożenie, dla 16,7% gruntów rolnych, stanowi erozja wodna powierzchniowa i wąwozowa
.

Do antropogenicznych zagrożeń gleb w powiecie grójeckim, oprócz rolnictwa (w tym sadownictwa) należy zaliczyć zanieczyszczenia emitowane z sektora komunalnego. Szczególne zagrożenie stanowią: -
emisja do powietrza zanieczyszczeń w wyniku spalania paliw,

-
zanieczyszczenie ściekami,

-
zanieczyszczenie powierzchni ziemi odpadami,

-
magazynowanie i dystrybucja paliw,

-
wypadki związane z transportem substancji niebezpiecznych.

Identyfikacja terenów na których zostały przekroczone standardy jakości gleby i ziemi

Pierwszy wojewódzki rejestr obszarów, na których zostały przekroczone standardy jakości gleby i ziemi w województwie mazowieckim powstał w 2004 roku. Rejestry prowadzone przez starostów powiatów corocznie poddawano weryfikacji. Na koniec 2006 roku w powiecie grójeckim nie stwierdzono przypadków przekroczeń.
Od 30 kwietnia 2007 roku obowiązuje nowa ustawa o zapobieganiu szkodom w środowisku i ich naprawie, która określa, że organem ochrony środowiska właściwym w sprawach odpowiedzialności za zapobieganie szkodom w środowisku i naprawę szkód jest wojewoda.
Działania w zakresie ochrony gleb

W latach 2004-2006 nie prowadzono badań jakości gleb. Na bieżąco Wydział Geodezji, Kartografii i Katastru Starostwa Powiatowego uzgadnia projekty decyzji o warunkach zabudowy w zakresie ochrony gruntów rolnych i leśnych. Naliczane są także opłaty za wyłączenie z produkcji gruntów chronionych.

Prowadzone są prace w zakresie melioracji.
Pod koniec roku 2007 podjęto prace nad likwidacją mogilnika w Grójcu, które ukończono na początku 2008 roku. Mogilnik składał się z 29 studni rozmieszczonych w kilku poziomach oraz układach przestrzennych. Łącznie z betonowych studni i dołu ziemnego wydobyto 58,24 Mg przeterminowanych środków ochrony roślin. Odpady te zostały wywiezione do unieszkodliwienia metodą termiczną do spalarni odpadów niebezpiecznych firmy SARPI Sp. z o.o. w Dąbrowie Górniczej.

W ramach edukacji ekologicznej rolników prowadzone są szkolenia w zakresie KDPR

3.3.5.2.
Cel do 2015 roku

Ochrona i racjonalne wykorzystanie gleb

 oraz utrzymanie jakości gleb na poziomie wymaganych standardów
Cel ten jest zgodny z polityką wojewódzką w zakresie ochrony gleb
 oraz z zapisami „Programu ochrony środowiska dla powiatu grójeckiego na lata 2004-2014”
.

3.3.5.3.
Strategia realizacji celu

Ochrona powierzchni ziemi i jej racjonalne użytkowanie jest jednym z ważnych priorytetów polityki ekologicznej państwa i województwa mazowieckiego.

Zgodnie z ustawą Prawo ochrony środowiska – ochrona powierzchni ziemi polega na:

1.
Zapewnieniu jak najlepszej jej jakości, w szczególności przez: racjonalne gospodarowanie,
zachowanie wartości przyrodniczych, zachowanie możliwości produkcyjnego wykorzystania,
ograniczenie zmian naturalnego ukształtowania, utrzymanie jakości gleby i ziemi powyżej lub
co najmniej na poziomie wymaganych standardów, doprowadzenie jakości gleby i ziemi co
najmniej do wymaganych standardów, jeżeli nie są one dotrzymane oraz zachowanie
wartości kulturowych, z uwzględnieniem zabytków archeologicznych.

2.
Zapobieganiu ruchom masowym ziemi i ich skutkom

Ochrona i racjonalne wykorzystanie gleb jest zagadnieniem wieloaspektowym i musi uwzględniać dostosowanie formy zagospodarowania oraz kierunków i intensywności produkcji do ich naturalnego potencjału przyrodniczego.

Z gleb występujących na terenie powiatu a użytkowanych rolniczo, ustawowej ochronie powinny podlegać gleby klasy III.
Racjonalne gospodarowanie gruntami to także działania zmierzające do ograniczenia zjawiska zmiany przeznaczenia gruntów rolnych na grunty budowlane oraz zalesianie gruntów o niskiej przydatności rolniczej

Zmiana przeznaczenia gruntów rolnych może odbyć się tylko poprzez ustalenia miejscowego planu zagospodarowania przestrzennego (m.p.z.p.). Wykonawca m.p.z.p. (wójt/burmistrz) oraz organ opiniujący (Starosta) powinni stosować następujące zasady ograniczania zmiany przeznaczenia gruntów rolnych:

-
ochronę gruntów organicznych, szczególnie w dolinach rzek, rejonach jezior i w terenach bezodpływowych,

-
ochronę trwałych użytków zielonych, szczególnie w sąsiedztwie oczek wodnych i stawów i w terenach bezodpływowych i na tarasach zalewowych w dolinach rzek, dla których preferuje się uznanie w planie jako wyłączonych spod zabudowy;

-
ochronę gruntów rolnych w sąsiedztwie zwartych kompleksów leśnych o pow. powyżej 20 ha,

ochronę gruntów rolnych na stokach o nachyleniu powyżej 6o szczególnie w dotyczy do skarp dolin rzek, dla których preferuje się zalesienie;

-
zachowanie maksymalnej powierzchni gruntów klas I, II, III i IV.

Zalesienia powinny dotyczyć gruntów najsłabszych i słabych (VI i V klasy), gdzie prowadzenie działalności rolniczej jest najbardziej uciążliwe dla środowiska, ze względu na konieczność stosowania wysokich dawek nawożenia, przy małym kompleksie sorpcyjnym gleby.
Innym kierunkiem ograniczenia uciążliwej produkcji roślinnej na gruntach VI i V klasy jest wprowadzenie na nich upraw roślin energetycznych np.: wikliny. Uprawę roślin energetycznych uznaje się za podwójnie korzystną z punktu widzenia ochrony środowiska. Z jednej strony ogranicza ona uciążliwość produkcji rolnej, z drugiej strony służy produkcji biomasy do spalania energetycznego, które to spalanie ze względu na mniejsze emisje zanieczyszczeń i ograniczenie spalania paliw nieodnawialnych, takich jak węgiel kamienny, węgiel brunatny, gaz ziemny itp., jest korzystniejsze dla środowiska, a jednocześnie racjonalne z punktu widzenia korzystania z zasobów środowiska.

Na gruntach podatnych na erozję należy prowadzić właściwy sposób gospodarowania i stosować specjalne zabiegi przeciwerozyjne. Do najskuteczniejszych zabiegów przeciw erozji wietrznej zalicza się: zakładanie i pielęgnowanie śródpolnych pasów zadrzewień i zakrzaczeń, stałe utrzymywanie gleby pod okrywą roślinną, przykrywanie na okres wczesnej wiosny materiałami mulczującymi powierzchnie gleb przeznaczone pod rośliny późnego siewu lub sadzenia.
Najskuteczniejszym zabiegiem ograniczającym nadmierne zakwaszenie gleb jest wapnowanie. Ma ono na celu poprawę odczynu oraz wpływa korzystnie na większość właściwości gleb. Dawki nawozów wapniowych ustala się na podstawie potrzeb wapnowania oraz kategorii agronomicznej gleby (gleby bardzo lekkie, lekkie, średnie i ciężkie). Przy takich samych potrzebach wapnowania, większe dawki nawozów zalecane są na gleby cięższe, niż na gleby lżejsze.

W zakresie zachowania wartości produkcyjnych gleb najistotniejsze działania należą do właścicieli gruntów lub dzierżawców tych gruntów. Podstawowe zasady zostały ujęte w Kodeksie Dobrej Praktyki Rolniczej i są przekazywane rolnikom w bieżących kontaktach przez Ośrodek Doradztwa Rolniczego, którego oddział znajduje się w Grójcu.

Zachowanie wartości produkcyjnych gleb wymaga także ich melioracji. Na terenie Powiatu znajduje się ok. 16,3 tys ha zmeliorowanych gruntów. Eksploatacja tych systemów powinna polegać na regulacji odpływu wód i możliwie długim utrzymaniu zasobów wody w profilu glebowym. Niezbędne jest systematyczne odnawianie systemów melioracyjnych. Tutaj należy podkreślić, że są to jedynie zadania koordynowane dla Starostwa Powiatowego, bowiem należą one do Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Warszawie (Oddział w Grójcu) oraz właścicieli lub dzierżawców gruntów (lub spółek wodnych – w zakresie utrzymania melioracji szczegółowych). Średni roczny koszt utrzymania melioracji szczegółowych wynosi w powiecie prawie 2 mln zł (przy założeniu, że 30% rowów rocznie jest wykaszana i odmulana, a 70% jest jedynie wykaszana). Zadanie to zostało ujęte w paragrafie Pt. Racjonalne gospodarowanie zasobami wody.

Zgodnie z ustawą o ochronie gruntów rolnych i leśnych istnieje konieczność ochrony warstwy próchnicznej, a więc zabezpieczenie tej warstwy przy realizacji inwestycji.

W zakresie obowiązków Starosty Grójeckiego leży prowadzenie okresowych badań jakości gleby i ziemi (ustawa poś, art. 109, ust.2).

Istotne znaczenie dla ochrony gleb będzie miała krajowa strategia ochrony gleb (nadal w trakcie przygotowywania).

Oprócz ww. działań, wszystkie działania zmierzające do poprawy stanu sanitarnego powietrza, stanu gospodarki odpadami, prawidłowej gospodarki leśnej są również ważne dla ochrony gleb przed zanieczyszczeniami.

Kierunki działań do 2015 roku

1.
Ochrona gleb o wysokiej przydatności rolniczej przed przeznaczeniem na cele nierolnicze

2.
Racjonalne zużycie środków ochrony roślin i nawozów

3.
Przestrzeganie zasad dobrej praktyki rolniczej (KDPR) w zakresie ochrony gleb użytkowanych rolniczo.

4.
Prowadzenie gospodarki rolnej pod kątem skutecznego zabezpieczenia przed erozją

5.
Właściwe utrzymanie i odbudowa urządzeń melioracyjnych

6.
Przestrzeganie zasad ochrony gleb w działalności gospodarczej (innej niż rolnicza), w tym
ochrona warstwy próchnicznej

7.
Prowadzenie okresowych badań jakości gleby i ziemi, zgodnie z wymaganiami ustawowymi

3.3.6.
Gospodarowanie zasobami geologicznymi

3.3.6.1.
Stan wyjściowy
Głównymi kopalinami występującymi na terenie powiatu grójeckiego są piaski i żwiry. Są to najbardziej powszechne surowce skalne występujące w Polsce, również najbardziej powszechne

kopaliny pod względem liczby złóż.

Wg „Bilansu zasobów kopalin i wód podziemnych w Polsce wg stanu na dzień 31.12.2006 r.” opracowanego przez Państwowy Instytut Geologiczny w 2007 roku, w powiecie grójeckim znajduje się 30 takich złóż, w tym jedno już skreślone z bilansu w roku sprawozdawczym.

W obrębie jedenastu złóż prowadzona jest ciągła eksploatacja. W siedmiu innych eksploatacja prowadzona jest okresowo, natomiast w obrębie czterech złóż znajdujących się w bilansie eksploatacja została zaniechana. Pozostałe to złoża nieeksploatowane, o zasobach rozpoznanych wstępnie (1 złoże) lub szczegółowo (6 złóż).

Największa koncentracja zasobów występuje w gminie Nowe Miasto nad Pilicą, duże nagromadzenie jest też w części centralnej powiatu, w gminach Jasieniec i Grójec.

Łącznie zasoby bilansowe wszystkich złóż w powiecie wynoszą 49 038 tys. m3, w tym ponad połowa przypada na złoże Borowina w gminie Nowe Miasto nad Pilicą – złoże nie eksploatowane, o zasobach rozpoznanych wstępnie. Ilość ta stanowi 5,2 % zasobów tych kopalin w województwie mazowieckim. Zasoby przemysłowe wszystkich złóż łącznie to 5 972 tys. m3, w tym z kolei dwie trzecie stanowią zasoby złoża Dąbrowa I również w gminie Nowe Miasto nad Pilicą. Zasoby przemysłowe stanowią 3,5 % w skali województwa. Wydobycie kruszyw w roku 2006 osiągnęło poziom 702 tys. m3, co stanowiło 4,6% wydobycia w województwie. Najintensywniejsza eksploatacja w powiecie grójeckim prowadzona była w obrębie złoża Dąbrowa I (44% wydobycia w powiecie).

Poza złożami piasków i żwirów, na terenie powiatu grójeckiego istnieją jeszcze dwa złoża surowców ilastych ceramiki budowlanej – złoże Warka, nie eksploatowane, o zasobach rozpoznanych szczegółowo oraz złoże Mogielnica, na którym wydobycie zakończono.

Według danych gminnych, poza wymienionymi rozpoznano także i inne złoża, choć nie zostały one udokumentowane przez Państwowy Instytut Geologiczny, przez co w aspekcie prawnym nie ma obecnie podstaw formalnych do prowadzenia w ich obrębie eksploatacji. Są to m.in. złoża torfów w gminie Mogielnica.

Szczegółowe dane na temat zasobów kopalin w powiecie grójeckim wg „Bilansu zasobów kopalin i wód podziemnych w Polsce wg stanu na dzień 31.12.2006 r.” (PIG Warszawa 2007) przedstawia poniższa Tabela 3.8.
Poza kwestią zagospodarowania złóż udokumentowanych, o określonym stopniu rozpoznania, ważnym zjawiskiem z punktu widzenia ochrony środowiska jest nielegalna i niekontrolowana eksploatacja kopalin. Jest to zjawisko w wielu regionach kraju w tym głównie na obszarach wiejskich powszechne, a jednocześnie trudne do ograniczenia przez podjęcie działań zapobiegawczych. Eksploatacja taka odbywa się często w obrębie wielu niedużych wyrobisk skoncentrowanych w określonych rejonach. Najczęściej eksploatowane są różnego rodzaju surowce skalne. W powiecie grójeckim, wg lokalnych danych, dzikie wyrobiska znajdują się na terenie większości lub nawet wszystkich gmin. Eksploatowane są głównie kruszywa (piaski lub piaski ze żwirami) i gliny.

Tabela 3.8.
Zasoby kopalin w powiecie grójeckim wg „Bilansu zasobów kopalin i wód

podziemnych w Polsce wg stanu na dzień 31.12.2006 r.”, PIG Warszawa 2007)
	Nazwa złoża
	Gmina
	Stan zagospodarowania
	Zasoby w tys. m 3
	Wydobycie

w tys. m 3

	
	
	
	geologiczne bilansowe
	przemysłowe
	

	Złoża piasków i żwirów

	Barcice
	Chynów
	R
	69
	-
	-

	Borowina
	Nowe Miasto nad Pilicą
	P
	28 546
	-
	-

	Dąbrowa*
	Nowe Miasto nad Pilicą
	Z
	188
	-
	-

	Dąbrowa 2
	Nowe Miasto nad Pilicą
	R
	678
	-
	-

	Dąbrowa 3
	Nowe Miasto nad Pilicą
	R
	638
	-
	-

	Dąbrowa 4
	Nowe Miasto nad Pilicą
	E
	308
	-
	1

	Dąbrowa 5
	Nowe Miasto nad Pilicą
	E
	692
	-
	10

	Dąbrowa 6
	Nowe Miasto nad Pilicą
	E
	693
	-
	6

	Dąbrowa I
	Nowe Miasto nad Pilicą
	E
	3 951
	3 951
	308

	Dąbrówka
	Pniewy
	R
	141
	-
	-

	Goszczyn
	Goszczyn
	Z
	-
	-
	-

	Grójec I
	Grójec
	T
	35
	35
	-

	Grójec II
	Grójec
	E
	36
	-
	10

	Grudzkowola
	Grójec
	Z
	591
	-
	-

	Jarochy
	Belsk Duży
	E
	257
	-
	24

	Kurczowa Wieś
	Jasieniec
	R
	681
	-
	-

	Olszany I
	Jasieniec
	T
	1 315
	1 315
	-

	Olszany II
	Jasieniec
	T
	24
	-
	-

	Olszany III
	Jasieniec
	E
	1 424
	-
	172

	Olszany IV
	Jasieniec
	E
	1 936
	-
	75

	Olszany V
	Jasieniec
	M
	-
	-
	-

	Olszany VI
	Jasieniec
	E
	1 234
	-
	79

	Olszany VII
	Jasieniec
	R
	1 454
	-
	-

	Pabierowice
	Grójec
	Z
	43
	
	

	Rębowola
	Belsk Duży
	T
	141
	224
	-

	Uleniec
	Grójec
	T
	743
	188
	-

	Wola Grabska
	Pniewy
	E
	250
	11
	16

	Zelesie I*
	Grójec
	E
	287
	-
	1

	Zalesie II
	Grójec
	T
	248
	248
	-

	Zalesie-Łęgacz*
	Grójec
	T
	2 435
	-
	-

	Razem
	49 038
	5 972
	702

	Złoża surowców ilastych ceramiki budowlanej

	Mogielnica
	Mogielnica
	Z
	150
	-
	-

	Warka
	Warka
	R
	160
	-
	-

	Razem
	310
	-
	-

* Złoża zawierające piasek ze żwirem

E – złoże eksploatowane

M – złoże skreślone z bilansu w roku sprawozdawczym

P – złoże o zasobach rozpoznanych wstępnie (w kategorii C2)

R – złoże o zasobach rozpoznanych szczegółowo (w kategorii A+B+C1)

Z – złoże, którego eksploatacja została zaniechana

T – złoże zagospodarowane, eksploatowane okresowo

3.3.6.2. Cel do 2015 roku

Racjonalizacja gospodarowania złożami kopalin oraz ograniczenie presji wywieranej na środowisko

podczas prowadzenia geologicznych prac rozpoznawczych i wydobywczych w obrębie złóż

3.3.6.3. Strategia realizacji celu
Za kształtowanie polityki ochrony złóż kopalin i gospodarowanie ich zasobami na terenie powiatu grójeckiego odpowiada Minister Środowiska, Marszałek Województwa Mazowieckiego oraz Starosta Grójecki.
Z punktu widzenia ochrony środowiska, głównym kierunkiem działań strategicznych w zakresie eksploatacji złóż jest optymalne wykorzystanie ich zasobów w granicach udokumentowania, a następnie skuteczna i zgodna z wymogami zewnętrznymi (wymogami aktów prawa i udzielonych koncesji), a jednocześnie właściwa z punktu widzenia gospodarki przestrzennej i ochrony środowiska, rekultywacja terenów poeksploatacyjnych. Za prowadzenie eksploatacji, a następnie rekultywację wyrobisk odpowiada użytkownik złoża. Rolą organów administracji geologicznej jest określenie warunków prowadzenia eksploatacji, jej zakończenia i rozliczenia. Istotne znaczenie mają kontrole w zakresie wykonywania postanowień udzielonych koncesji.

Zagrożeniem dla zasobów kopalin w powiecie grójeckim jest nielegalna ich eksploatacja, z pominięciem koncesji. Poza kwestią formalno-prawną, główne zagrożenia bądź też straty jakie zazwyczaj niesie ze sobą taki proceder od strony praktycznej, to:

-
niekompleksowe i nieracjonalne wykorzystanie zasobów kopalin,

-
brak działań w zakresie spełnienia podstawowych wymogów ochrony środowiska w trakcie eksploatacji,

-
nieregularne rozproszenie obszarów eksplotatcji i poszczególnych wyrobisk,

-
zubożenie walorów przyrodniczych i krajobrazowych terenu bez uwzględnienia
zapisów prawa lokalnego,

-
brak działań mających na celu zrekultywowanie terenu poeksploatacyjnego.

W przypadku złóż, w obrębie których prowadzone są prace rozpoznawcze, a także złóż rozpoznanych i udokumentowanych, na których eksploatacja nie została podjęta ważne jest zabezpieczenie obszaru występowania udokumentowanych zasobów dla ich ewentualnej późniejszej eksploatacji poprzez wyłączenie terenu z zainwestowania w sposób trwały. Wyniki geologicznych prac rozpoznawczych powinny zatem systematycznie przekładać się na zapisy w studiach uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planach zagospodarowania przestrzennego, zgodnie z art. 72 ust. 1 pkt. 1 i 2 Ustawy Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (tekst jednolity Dz. U. z 2008 r., Nr 25, poz. 150.z późn.zm.).
Kierunki działań do 2015 roku

1. Optymalne wykorzystanie kopalin (kopalin głównych i towarzyszących).
2. Ochrona zasobów perspektywicznych kopalin poprzez stosowanie odpowiednich zapisów w miejscowych planach zagospodarowania przestrzennego.

3. Zapobieganie nielegalnej eksploatacji kopalin

4. Prowadzenie geologicznych prac rozpoznawczych na terenach perspektywicznych

3.4.
Cele i zadania o charakterze systemowym
Praktyczna realizacja celów określonych w zakresie poprawy jakości środowiska i bezpieczeństwa ekologicznego (par. 3.2.) oraz ochrony zasobów naturalnych (par. 3.3.) w znacznym stopniu zależy od działań o charakterze systemowym, które są elementem równoważenia rozwoju powiatu grójeckiego i harmonizowania z celami ochrony środowiska celów gospodarczych i społecznych. Oznacza to, że coraz większą uwagę należy zwracać na:

-
zwiększenie świadomości ekologicznej społeczeństwa,

-
uwzględnianie aspektów ekologicznych w politykach sektorowych (poszczególne dziedziny gospodarowania),

-
zarządzanie środowiskowe,

-
aktywizację rynku do działań na rzecz ochrony środowiska.

3.4.1.
Edukacja ekologiczna

3.4.1.1.
Stan wyjściowy

Warunkiem koniecznym realizacji celów "Programu ochrony środowiska" jest świadomość ekologiczna mieszkańców. Edukacja ekologiczna w powiecie grójeckim jest realizowana zgodnie z przyjętą w 1997 r. Narodową Strategią Edukacji Ekologicznej „Przez edukację do zrównoważonego rozwoju” (realizacja zaleceń Agendy 21) oraz zapisami przyjętej w 2005 roku przez kraje regionu EKG ONZ „Strategii edukacji dla zrównoważonego rozwoju”.

Podstawowymi celami NSEE jest umożliwienie każdemu człowiekowi zdobywania wiedzy i umiejętności niezbędnych dla poprawy stanu środowiska a także tworzenie nowych wzorców zachowań, kształtowanie postaw, wartości i przekonań jednostek, grup i społeczeństw, uwzględniających troskę o jakość środowiska. Jest to między innymi tzw. kształtowanie zrównoważonych wzorców konsumpcji. Polityka konsumencka stanowi istotną część polityki społeczno-gospodarczej. Konsumpcyjne podejście społeczeństwa do życia ma istotny negatywny wpływ na jakość środowiska i często jest pogłębiane przez media poprzez agresywne kampanie reklamowe.

W powiecie grójeckim, podobnie jak w całym kraju, edukację dla zrównoważonego rozwoju prowadzi się w formalnym systemie kształcenia oraz poza nim.

Działania na rzecz edukacji ekologicznej w powiecie podejmowane są przez Starostwo Powiatowe, poszczególne gminy powiatu, Lokalne Centrum Edukacji Ekologicznej w Grójcu, Nadleśnictwo Grójec, fundacje, stowarzyszenia, szkoły oraz przez samych mieszkańców powiatu grójeckiego.

Aktywność władz powiatowych i gminnych, koncentruje się głównie na wspieraniu edukacji ekologicznej w szkołach, organizowaniu spotkań przedstawicieli samorządów z młodzieżą szkolną i prelekcji o tematyce ekologicznej, a także organizowaniu tradycyjnych akcji społecznych takich jak „Sprzątanie Świata” i „Dzień Ziemi” angażujących mieszkańców powiatu i poszczególnych gmin, w tym głównie młodzież, do działań proekologicznych.
W Grójcu zadania proekologiczne wśród mieszkańców realizuje dodatkowo Lokalne Centrum Edukacji Ekologicznej, które organizuje wykłady, wycieczki, warsztaty ekologiczne, udostępnia zbiory filmowe o tematyce ekologicznej oraz promuje zdrowy i aktywny styl życia.

W większości szkół podstawowych i gimnazjalnych działają prężnie koła Ligi Ochrony Przyrody tzw. szkolne kluby przyrodników, w ramach których organizowane są konkursy, wystawy i wycieczki mające na celu upowszechnienie wiedzy ekologicznej wśród dzieci i młodzieży. W trakcie roku szkolnego organizowane są także „Zielone szkoły” i obozy ekologiczne, na których młodzież zgłębia wiedzę ekologiczną.

Ponadto edukacja ekologiczna na terenie powiatu grójeckiego odbywa się w ramach ścieżek międzyprzedmiotowych, międzyszkolnych konkursów ekologicznych i imprez cyklicznych (obchody Dnia Ziemi, udział w akcji Sprzątanie Świata). Placówki organizują także zbiórki makulatury, zużytych baterii i puszek.

Na terenach cennych przyrodniczo edukacja prowadzona jest przez administrację lasów państwowych. W Nadleśnictwie Grójec edukacja prowadzona jest w oparciu o naturalne walory przyrodnicze tego obszaru, m.in. kompleksy leśne, rezerwaty przyrody i bogatą różnorodność siedlisk leśnych i śródpolnych. Nadleśnictwo Grojec upowszechnia wiedzę o środowisku naturalnym poprzez system zintegrowanych działań, do których należą:

· różnorodne zajęcia edukacyjne z młodzieżą szkolną,

· zajęcia terenowe,

· spotkania z leśnikami w szkołach,

· akcje, konkursy i imprezy okolicznościowe skierowane do dzieci i młodzieży szkolnej, studentów, poszczególnych grup zawodowych oraz społeczności lokalnej,

· współpraca z mediami w zakresie edukacji przyrodniczej i promocji regionu.

Działania edukacyjne podejmowane przez RDLP w Radomiu (należy do niej Nadleśnictwo Grójec) to przede wszystkim warsztaty ekologiczne i leśne, spotkania z leśnikami i przyrodnikami, wycieczki krajoznawczo-przyrodnicze oraz imprezy okolicznościowe.

Zadania mające na celu podnoszenie świadomości ekologicznej mieszkańców obszarów wiejskich (zarówno dorosłych jak i dzieci) realizuje Mazowiecki Ośrodek Doradztwa Rolniczego Oddział w Radomiu. Działalność Działu Ekologii i Ochrony Środowiska MODR koncentruje się przede wszystkim na:

· popularyzacji zasad ochrony środowiska w rolnictwie,

· doradztwie i działaniach na rzecz rozwoju rolnictwa ekologicznego,

· propagowania wśród producentów rolnych działań zmierzających do poprawy stanu środowiska naturalnego,

· współpracy z administracją państwową i samorządową – prowadzenie działań mających na celu podnoszenie fachowej wiedzy obejmującej zagadnienia związane z ochroną środowiska.

3.4.1.2.
Cel do 2015 roku

Kształtowanie nawyków kultury ekologicznej mieszkańców powiatu grójeckiego,

 zagwarantowanie szerokiego dostępu do informacji o środowisku

oraz zrównoważona polityka konsumpcyjna
Cel ten wpisuje się w podstawowe cele sformułowane w Narodowej Strategii Edukacji Ekologicznej. Istotne jest, aby został on osiągnięty zarówno wśród młodego pokolenia, jak i u ludzi dorosłych.

Edukacja ekologiczna ma na celu przede wszystkim rozwój społeczeństwa realizującego zasady zrównoważonego rozwoju i posiadającego umiejętność oceny stanu bezpieczeństwa ekologicznego. Powinna ona objąć wszystkie grupy wiekowe i zawodowe.

Prawo do uzyskiwania informacji o środowisku jest jednym z najważniejszych instrumentów ochrony środowiska i elementem dzięki któremu społeczeństwo ma możliwość wpływania na procesy podejmowania decyzji, których skutki mają znaczenie dla środowiska.

Zrównoważony rozwój to zrównoważona produkcja i zrównoważona konsumpcja, której zaistnienie wymaga wysokiego poziomu świadomości ekologicznej ze strony konsumentów. Chociaż pod względem prawnym system ochrony konsumentów nie odbiega w naszym kraju od prawa obowiązującego w UE, to niezbędne jest prowadzenie działań edukacyjnych mających na celu wzrost znajomości praw konsumenckich oraz kształtujących właściwe, z punktu widzenia ochrony środowiska, wybory.

3.4.1.3.
Strategia realizacji celu

Pracując nad zmianą sposobu myślenia mieszkańców powiatu grójeckiego, należy kontynuować prowadzone już działania z zakresu edukacji ekologicznej oraz dążyć do pozyskania coraz szerszego grona zaangażowanych. Skuteczna realizacja zadań polityki ekologicznej państwa wymaga udziału w tym procesie wszystkich zainteresowanych podmiotów wywierających wpływ na sposób i intensywność korzystania ze środowiska, w tym także udziału obywateli. Podstawowym zadaniem edukacji ekologicznej jest kształtowanie całościowego obrazu relacji pomiędzy człowiekiem, społeczeństwem i przyrodą. Edukacja ekologiczna wskazuje na zależność człowieka od środowiska i uczy odpowiedzialności za zmiany dokonywane w naturalnym środowisku.

Wyróżnia się tzw. edukację formalną, która realizowana jest w szkołach wszystkich stopni oraz edukację nieformalną obejmującą wszystkie pozaszkolne rodzaje i formy kształtowania postaw proekologicznych. Kształcenie formalne odbywające się w szkołach różnego szczebla jest ściśle związane z nauczaniem nieformalnym prowadzonym poza placówkami szkolno-wychowawczymi. Oba obszary kształcenia oddziałują na ucznia rozbudzając między innymi jego zainteresowania.

Biorąc powyższe pod uwagę wydaje się, że największe efekty można uzyskać prowadząc edukację ekologiczną wg systemu integrującego wszystkie formy edukacji ekologicznej i uwzględniającego wszystkie grupy odbiorców.

Edukacja formalna

Kształtowanie świadomości ekologicznej dzieci i młodzieży jest istotnym zadaniem realizowanym w formalnym systemie kształcenia, w skład którego wchodzą: wychowanie przedszkolne, szkolnictwo podstawowe i ponadpodstawowe oraz szkolnictwo wyższe. Szkoły mają najwięcej możliwości prowadzenia edukacji ekologicznej. Tematyka ekologiczna stanowi element wielu przedmiotów a jej właściwa realizacja zależy przede wszystkim od zaangażowania nauczycieli, od ich znajomości najważniejszych problemów z zakresu ochrony środowiska w powiecie grójeckim. Pomocne w tym zakresie będą następujące instytucje:

· Wydziały Starostwa Powiatowego i wydziały/referaty gmin powiatu zajmujące się ochroną środowiska (organizowanie konkursów, udzielanie pomocy finansowej),

-
Lokalne Centrum Edukacji Ekologicznej w Grójcu (wykłady, wycieczki, warsztaty ekologiczne),
-
Kuratorium (doradztwo metodyczne, opiniowanie, patronat nad konkursami),

-
Nadleśnictwo Grójec (organizacja zajęć terenowych, organizacja prelekcji, szkoleń, wydawanie materiałów informacyjnych), RDLP w Radomiu
-
Mazowiecki Instytut Doskonalenia Nauczycieli Fundacji im. Stanisława Konarskiego w Grójcu (pomoc w organizowaniu konkursów, patronat metodyczny, wydawanie opinii dotyczących działań ekologicznych),

-
Pozarządowe Organizacje Ekologiczne obejmujące swoim działaniem także teren powiatu grójeckiego np. LOP, Federacja Zielonych GAJA, itp.

Problematyka ekologiczna pojawia się w wielu przedmiotach, natomiast podstawowym zadaniem nauczycieli, uczniów i rodziców powinno być wykorzystanie możliwości zawartych w programach, w celu wyzwolenia i utrwalenia u uczniów potrzeby życia zgodnego z zasadą zrównoważonego rozwoju.

Stosowanie przez nauczycieli metod aktywizujących i poszukujących takich jak „burza mózgów”, projekty, zajęcia terenowe oparte na bezpośrednim kontakcie uczniów z omawianą problematyką pozwala na wykształcenie w uczniach umiejętności obserwacji, logicznego myślenia, kojarzenia faktów i wyciągania wniosków. Bardzo istotne jest wyposażenie nauczycieli w odpowiednie pomoce w formie atrakcyjnie zredagowanych podręczników, broszur, folderów, filmów video oraz zestawów do ćwiczeń laboratoryjnych i terenowych.

Zadaniem nauczycieli w szeroko pojętej edukacji ekologicznej jest:

-
kształtowanie u uczniów postawy odpowiedzialności za stan środowiska,

-
zachęcanie uczniów do prowadzenia własnych obserwacji, badań i analizy środowiska,

-
kształtowanie umiejętności rozwiązywania problemów zgodnie z posiadaną wiedzą,

-
umożliwienie dzieciom i młodzieży podejmowania praktycznych działań na rzecz ochrony środowiska w ich otoczeniu.

Edukacja nieformalna

Jednym z podstawowych warunków zrównoważonego rozwoju jest włączenie do udziału w nim całego społeczeństwa. Z tego powodu konieczne jest objęcie wszechstronną edukacją ekologiczną jak największej liczby osób dorosłych czy też różnych grup zawodowych (np. rolnicy, przemysłowcy, organizatorzy turystyki). Jednym z efektywniejszych sposobów na podniesienie świadomości ekologicznej u osób dorosłych jest ich zaangażowanie w procesy decyzyjne. Wymaga to jednak podjęcia szeregu działań takich jak: informowanie społeczeństwa o stanie środowiska, działaniach podejmowanych na rzecz jego ochrony czy o regulacjach prawnych odnośnie uczestniczenia mieszkańców w procesach decyzyjnych dotyczących stanu środowiska.

Dużą rolę w edukacji ekologicznej spełnia samorząd i lokalne ugrupowania polityczne. Społeczeństwo zwraca uwagę na zachowania ich przedstawicieli powielając podobne wzorce, często sprzeczne z etyką ekologiczną. To lokalni politycy tworzą prawo i oni mają najwięcej instrumentów, które można wykorzystać do działań promujących edukację ekologiczną. Samorząd lokalny powinien zabezpieczyć środki w swoim budżecie na działania promujące zasadę zrównoważonego rozwoju.

Duże znaczenie w edukacji ekologicznej skierowanej do dorosłych mają działania pozaszkolne podejmowane przez uczniów i nauczycieli. Umożliwiają one włączenie do programu edukacji ekologicznej społeczności lokalnych, bez poparcia których żadne działania na rzecz ochrony środowiska nie mają szansy powodzenia. Działania te powinny doprowadzić do konsolidacji społeczeństwa wokół omawianych problemów. Stwarza to możliwość powstania grup nacisku, które będą w stanie wyegzekwować od władz podjęcie konkretnych działań służących ochronie środowiska.

Badania świadomości społecznej wykazują, że media mają bardzo duży wpływ na poziom wiedzy o stanie środowiska naturalnego. Istnieje ścisła zależność pomiędzy stanem wiedzy społeczeństwa a sposobem ukazywania problemów ekologicznych w mediach. Sposób w jaki informacje są przekazywane w mediach stopniowo ulega zmianie. Coraz bardziej wzrasta znaczenie tematycznych programów publicystycznych i filmów popularnonaukowych o tematyce środowiskowej oraz tzw. reklama społeczna, która promuje działania przyjazne środowisku. Stąd bardzo ważna jest współpraca władz samorządowych, a także organizacji ekologicznych z lokalnymi mediami. W związku z powyższym, środki masowego przekazu powinny:

· w odpowiedni sposób przedstawiać stan środowiska naturalnego i prezentować pozytywne
przykłady działań podejmowanych na rzecz ochrony środowiska, pokazując jednocześnie
skutki (również finansowe) zamierzonych i niezamierzonych działań prowadzonych
w środowisku,

· promować style życia i zachowania przyjazne środowisku,

· ograniczać lansowanie cywilizacji konsumpcyjnej.

Należy wykorzystać także potencjał naukowy powiatu grójeckiego. Ważne jest propagowanie badań, koordynowanie ich oraz informowanie władz samorządowych o niekorzystnych zjawiskach ekologicznych. Korzystne będzie włączanie studentów w działalność szkoleniową i informacyjną w zakresie ochrony środowiska w powiecie.

Ważną rolę pełni także kultura i sztuka. Teatry, wystawy i galerie mogłyby swoim widzom oferować spektakle, poruszające problemy związane z zagrożeniem środowiska naturalnego. Domy kultury mogą wprowadzić do programów zajęć dydaktycznych treści o tematyce dotyczącej zrównoważonego rozwoju miasta.

Wspólnie podejmowane działania powinny doprowadzić do połączenia społeczeństwa wobec problemów. To stwarza możliwość powstania grup, które mają szansę wyegzekwować od władz samorządowych i kompetentnych urzędów podjęcie konkretnych działań służących ochronie środowiska.

Dostęp do informacji o środowisku i jego ochronie

W sposób bezpośredni kwestie dostępu do informacji i udziału społeczeństwa w podejmowaniu decyzji dotyczących środowiska porusza Konwencja z Aarhus
. Natomiast 14 lutego 2003 roku weszła w życie Dyrektywa 2003/4/WE
 zapewniająca obywatelom państw członkowskich UE dostęp do informacji o ochronie środowiska naturalnego. W ustawodawstwie krajowym zakres dostępu do informacji o stanie środowiska jest określony w Dziale IV Ustawy Prawo ochrony środowiska.

Dla mieszkańców powiatu grójeckiego dostępne są serwisy internetowe, m.in.: Ministerstwa Środowiska, WIOŚ w Warszawie oraz strona internetowa Starostwa Powiatowego w Grójcu i strony internetowe poszczególnych gmin powiatu, gdzie bardzo często udostępniane są informacje o środowisku a także o prowadzonych postępowaniach.

Współpraca z organizacjami pozarządowymi w trakcie konsultacji społecznych prowadzonych przy opracowywaniu dokumentów planistycznych lub w trakcie procesów inwestycyjnych pozwala na nawiązanie dialogu społecznego i często ma oddźwięk w efekcie końcowym projektów czy inwestycji.

Kierunki działań do 2015 roku

1. Współpraca władz lokalnych ze szkołami, przedstawicielami środowiska naukowego, zakładami pracy i pozarządowymi organizacjami w celu wykorzystania różnorodnych form edukacji ekologicznej

2. Wspieranie merytoryczne i finansowe działań z zakresu edukacji ekologicznej prowadzonej w szkołach oraz promowanie aktywnych form edukacji ekologicznej dzieci i młodzieży

3. Promowanie przez środki masowego przekazu, głównie internet, a także prasę oraz lokalne biuletyny i informatory, stylu życia i zachowań przyjaznych środowisku
4. Promowanie postaw opartych na idei zrównoważonej i odpowiedzialnej konsumpcji.

3.4.2.
Włączenie aspektów ekologicznych do polityk sektorowych

3.4.2.1.
Stan wyjściowy

Zasada zrównoważonego rozwoju powinna towarzyszyć każdej działalności społeczno-gospodarczej.

Oznacza ona konieczność uwzględniania celów ochrony środowiska na równi z celami społecznymi i gospodarczymi w trakcie opracowywania sektorowych polityk, strategii czy programów. Zagadnienia, jakie należy wziąć pod uwagę to przede wszystkim: energetyka, przemysł, transport, mieszkalnictwo czy gospodarka wodna. Szczegółowe wskazówki są zawarte w „Wytycznych dotyczących zasad i zakresu uwzględniania zagadnień ochrony środowiska w programach sektorowych” przygotowanych przez Ministerstwo Środowiska. Kolejnym instrumentem wspierającym ekologizację polityk sektorowych jest postępowanie w sprawie strategicznych ocen oddziaływania na środowisko przeprowadzane właśnie do strategii, polityk, planów czy programów o zasięgu regionalnym. Umożliwiają one kompleksową ocenę zgodności z zasadą zrównoważonego rozwoju.

3.4.2.3.
Cel do 2015 roku

Wzmocnienie roli aspektów ekologicznych w politykach sektorowych
Cel ten jest identyczny z celem wojewódzkiej polityki ekologicznej.
3.4.2.3.
Strategia realizacji celu
W przypadku opracowywania nowych (w tym aktualizacji istniejących) dokumentów strategicznych i sektorowych dla powiatu konieczne jest uwzglednianie spektów ochrony środowiska. Dotyczy to zwłaszcza strategii rozwoju powiatu, rozwoju rolnictwa i sadownictwa, rozwoju transportu. Ta sama zasada dotyczy dokumentów sporządzanych dla potrzeb poszczególnych gmin powiatu.

Istotna będzie współpraca pzredstawicieli wydziałów/referatów merytorycznych z zakresu ochrony środowiska z wydziałami merytorycznymi odpowiedzialnymi za tworzenie polityk sektorowych, kontynuowana później przy ich wdrażaniu pod kątem spełniania wympgów ochrony środowiska.

Kierunki działań do 2015 roku
1.
Intensyfikacja współpracy Wydziału Ochrony Środowiska z wydziałami odpowiedzialnymi za
przygotowanie i wdrażanie powiatowych dokumentów strategicznych.
3.4.3.
Zarządzanie środowiskowe
3.4.3.1.
Stan wyjściowy

Systemy zarządzania środowiskowego (SZŚ) są dobrowolnym zobowiązaniem przedsiębiorstw/ jednostek/organizacji do podejmowania działań mających na celu zmniejszanie oddziaływań na środowisko, wynikających z prowadzonej działalności. Systemy oparte są na uznanych międzynarodowych standardach, takich jak EMAS (Eco-management and audit scheme of the European Union), Brytyjskich Standardach 7750 lub najnowszych ISO 14001. Wiele przedsiębiorstw łączy systemy zarządzania środowiskowego z systemami zapewnienia jakości (ISO 9000) i/lub z systemami bezpieczeństwa pracy.

Posiadanie prawidłowo funkcjonującego Systemu Zarządzania Środowiskowego zapewnia, że przedsiębiorstwo będzie w zgodzie ze wszystkimi obowiązującymi przepisami dotyczącymi ochrony środowiska. Ochrona środowiska wpisana jest do celów strategicznych firmy i działania w tym zakresie należą do kompetencji zarządu firmy.

3.4.3.2.
Cel do 2015 roku

Promowanie i wsparcie wdrażania systemów zarządzania środowiskowego

w jednostkach samorządu terytorialnego i przedsiębiorstwach powiatu grójeckiego

3.4.3.3.
Strategia realizacji celu
W najbliższych latach szczególny nacisk będzie położony na promowanie przez powiat wszelkich działań przedsiębiorców i jednostek samorządu terytorialnego związanych z wdrażaniem systemów zarządzania środowiskowego oraz zachęcanie społeczeństwa do świadomego wyboru wyrobów i usług wytwarzanych z poszanowaniem środowiska i jego zasobów.
Kierunki działań do 2015 roku
1. Promowanie systemów zarządzania środowiskowego (SZŚ).

2. Zachęcanie organizacji do udziału w programach szkoleniowo-informacyjnych w zakresie systemu EMAS oraz do korzystania z instrumentów (organizacyjnych, technicznych i finansowych) zachęcających organizacje do wdrażania EMAS.

3.4.4.
Aktywizacja rynku do działań na rzecz ochrony środowiska

3.4.4.1.
Stan wyjściowy

Isotnym wsparciem ochrony środowiska jest aktywizacja rynku do działań na rzecz ochrony środowiska. Zgodnie z polityką ekologiczną państwa zakładano, że do 2006 roku wdrożone będą prace dla aktywizacji mechanizmów rynkowych do wspierania działań w zakresie ochrony środowiska, tj.: rozwój produkcji urządzeń służących ochronie środowiska, produkcja towarów przyjaznych środowisku oraz tworzenie nowych miejsc pracy, zwłaszcza w turystyce, leśnictwie, ochronie przyrody, odnawialnych źródłach energii i wykorzystania odpadów. Jednakże ustawodawca nie stworzył odpowiednich mechanizmów prawnych, które wspierałyby te działania.

Ze strony Starostwa Powiatowego w Grójcu działaniem aktywizującym rynek do działań na rzecz ochrony środowiska jest czynne poparcie instytucji działających w zakresie ochrony środowiska w powiecie.

3.4.4.2.
Cel do 2015 roku

Zwiększanie aktywności podmiotów gospodarczych na rzecz ochrony środowiska

Cel ten jest identyczny z celem wojewódzkiej polityki ekologicznej.
3.4.4.3.
Strategia realizacji celu
W najbliższych latach konieczne są prace w zakresie oceny możliwości aktywizacji rynku do działań na rzecz ochrony środowiska w całym regionie. Działania podejmowane w ramach omawianego zagadnienia powinny być zgodne z systemem prawnych, ekonomicznych i finansowych instrumentów polityki ekologicznej. Jedną z form aktywizacji może być uruchomienie programu „zielonych miejsc pracy” i współpraca z organizacjami pozarządowymi w prowadzeniu kampanii promocyjnych dotyczących tego programu, a także promowania etykiet ekologicznych i zrównoważonej konsumpcji wśród mieszkańców powiatu.

Kierunki działań do 2015 roku
1.
Wspieranie powstawania tzw. zielonych miejsc pracy, w tym przygotowanie programu tworzenia zielonych miejsc pracy

1. Promocja firm lokalnych, działających w sferze usług i produkcji urządzeń ochrony środowiska

2. Doskonalenie przepływu informacji pomiędzy Starostwem Powiatowym i Urzędami Gmin a sferą biznesu

4.
PLAN OPERACYJNY NA LATA 2008-2011
4.1.
Wprowadzenie

Cele ekologiczne do 2015 roku i kierunki działań przedstawione w rozdziale poprzednim są bazą dla planu operacyjnego na lata 2008 - 2011, tj. konkretnych przedsięwzięć, które mają priorytet w skali powiatu grójeckiego.

Poniżej przedstawiono kryteria wyboru priorytetów, które były podstawą sformułowania przedsięwzięć planowanych do realizacji w okresie 2008 - 2011 w zakresie priorytetowych elementów środowiska i uciążliwości oraz pozostałych zagadnień nie mających priorytetu w skali powiatu. Poszczególne przedsięwzięcia zostały przedstawione w tabelach. Przedsięwzięcia podzielono na pozainwestycyjne i inwestycyjne. Ponadto podano instytucje realizujące dane przedsięwzięcie oraz koszty i źródła finansowania.

4.2.
Kryteria wyboru przedsięwzięć
Wymagania w zakresie jakości środowiska i bezpieczeństwa ekologicznego oraz ochrony zasobów naturalnych, a ściśle mówiąc dysproporcja między stanem wymaganym a aktualnym, są podstawą sformułowania listy przedsięwzięć planowanych do realizacji w latach 2008-2011.

Zatem wśród najważniejszych kryteriów należy wymienić:

· Wymogi wynikające z ustawy "Prawo ochrony środowiska", ustawy o odpadach i ustawy "Prawo Wodne" oraz innych ustaw komplementarnych,

· Dysproporcja między stanem wymaganym a aktualnym,

· Zgodność z „Regionalnym programem operacyjnym województwa mazowieckiego 2007-2013” i „Programem ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 roku”,

· Możliwość uzyskania zewnętrznego wsparcia finansowego,

· Obecne zaawansowanie inwestycji.

4.3.
Lista przedsięwzięć na lata 2008-2011
Biorąc pod uwagę powyższe kryteria lista ujmuje przedsięwzięcia:

· finansowane z EFRR w ramach RPO WM 2007-2013

· wskazane w "Programie ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014” roku jako istotne dla województwa,

· zgłoszone do realizacji przez gminy i podmioty gospodarcze zlokalizowane na terenie powiatu oraz uzgodnione podczas konsultacji z przedstawicielami różnych instytucji / organizacji włączonych w zagadnienie ochrony środowiska w powiecie.

Planowane przedsięwzięcia ujęto w tabelach:

Ochrona zasobów wodnych i stosunki wodne

-
Tabela 4.1.

Ochrona powietrza atmosferycznego

-
Tabela 4.2.

Ochrona przed hałasem, polami elektromagnetycznymi,
-
Tabela 4.3.

poważnymi awariami i innymi nadzwyczajnymi

zagrożeniami środowiska
Ochrona zasobów naturalnych

-
Tabela 4.4.

Edukacja ekologiczna

-
Tabela 4.5.
Przedsięwzięcia z zakresu gospodarki odpadami znajdują się w „Planie gospodarki odpadami dla powiatu grójeckiego na lata 2008-2011 w perspektywie do 2019 r.
Należy podkreślić, że zaproponowana lista przedsięwzięć nie zamyka możliwości realizowania innych przedsięwzięć, tzn. takich które mieszczą się w ramach kierunków działań zdefiniowanych w rozdziale 3 niniejszego dokumentu (Polityka ochrony środowiska do 2015 roku).
Tabela 4.1.
Ochrona zasobów wodnych i stosunki wodne
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Przedsięwzięcia pozainwestycyjne

	1.
	Kanalizacja w Wichradzu (projekt)
	Urząd Miejski w Warce
	70
	-
	-
	-
	70
	Budżet gminy

	2.
	Przydomowe oczyszczalnie ścieków- projekt
	Gmina Jasieniec
	20
	-
	-
	-
	20
	Budżet gminy

	3.
	Kontrola gromadzenia

i wywozu ścieków z indywidualnych zbiorników
	Urzędy gmin
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	4.
	Bieżąca inwentaryzacja mieszkańców podłączonych do sieci kanalizacyjnej
	Urzędy gmin
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	5.
	Opracowanie operatów wodnoprawnych dla ujęć komunalnych
	UG Pniewy
	20
	20
	-
	-
	40
	Budżet gminy

	6.
	Przygotowanie dokumentacji pod zwodociągowanie gminy (miejscowości: Długowola, Romanów, Olszew, Jakubów)
	UG Goszczyn
	-
	-
	150
	150
	Budżet gminy

	Przedsięwzięcia inwestycyjne

	1.
	Budowa kanalizacji sanitarnej i przepompowni ścieków we wsi Kociszew
	UGiM Grójec
	1 029
	-
	-
	-
	1 029
	WFOŚiGW (ok. 65%)

Budżet gminy

	2.
	Budowa kanalizacji sanitarnej, przepompowni i oczyszczalni ścieków we wsi Uleniec
	UGiM Grójec
	1 869
	-
	-
	-
	1 869
	WFOŚiGW (ok. 58%)

Budżet gminy

	3.
	Budowa kanalizacji sanitarnej w ulicach Mszczonowskiej, Willowej, Wilczogórskiej, Ogrodowej
	UGiM Grójec
	260
	1 000
	1 000
	-
	2 260
	

	4.
	Budowa Stacji Uzdatniania Wody w Uleńcu
	UGiM Grójec
	50
	400
	730
	-
	1 180
	

Tabela 4.1.
Ochrona zasobów wodnych i stosunki wodne
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011, c.d.

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Przedsięwzięcia inwestycyjne

	5.
	Budowa wodociągu w Żyrówku i Gościeńczycach
	UGiM Grójec
	700
	750
	-
	-
	1 450
	WFOŚiGW – 34,49 %

	6.
	Modernizacja Stacji Uzdatniania Wody w Kośminie
	UG i M Grójec
	50
	1 000
	1 150
	-
	2 200
	

	7.
	Kanalizacja sanitarna z przepompownią ścieków w Jasieńcu, ul. Piwna
	UG Jasieniec
	130
	-
	-
	-
	130
	Samorząd Wojewódzki (ok. 77%),

Budżet gminy

	8.
	Budowa kanalizacji deszczowej przy ul. Szkolnej
	UG Jasieniec
	35
	-
	-
	-
	35
	

	9.
	Budowa sieci kanalizacji sanitarnej w miejscowościach: Wola Boglewska, Jasieniec, Czachów, Warpęsy

Jasieniec- Czachów- I etap
	UG Jasieniec
	1 480
	-
	-
	-
	1 480
	Budżet gminy (w tym ok. 91% kredyty i pożyczki)

	10.
	Budowa sieci kanalizacji sanitarnej dla wsi Warpęsy
	UG Jasieniec
	50
	-
	-
	-
	50
	Budżet gminy

	11.
	Budowa wodociągu przy ul. Zakościelnej
	UG Jasieniec
	30
	-
	-
	-
	30
	Budżet gminy

	12.
	Budowa sieci wodociągowej w gm. Jasieniec: Czachów, Kurczowa Wieś, Olszany, Wola Boglewska, Miedzechów, Nowy Miedzechów
	UG Jasieniec
	670
	-
	-
	-
	670
	Budżet gminy (w tym ok. 90% kredyty i pożyczki)

	13.
	Budowa wodociągu we wsiach: Lewiczyn, Kussy, Julianów, Widów, Tartaczek, Boruty, Bodzew, Oczesały, Wilczy Targ, Zaborów, Zaborówek, Maciejówka, Bartodzieje, Wola Starowiejska, Anielin, Jarochy
	UG Belsk Duży
	80
	2 500
	2 500
	-
	5 080
	Budżet gminy (w tym ok. 90% kredyty i pożyczki)

	14.
	Budowa kanalizacji Belsk Duży, ul. Kozietulskiego, Anielin, Grotów.
	UG Belsk Duży
	1 436
	-
	-
	-
	1 436
	Budżet gminy (ok.12%)

WFOŚiGW (ok. 77%, pożyczka)
Mieszkańcy (ok. 11%)

Tabela 4.1.
Ochrona zasobów wodnych i stosunki wodne
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011, c.d.

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Przedsięwzięcia inwestycyjne

	15.
	Budowa przydomowych oczyszczalni na terenie gminy
	UG Belsk Duży
	1 358
	-
	-
	-
	1 358
	Pożyczka WFOŚiGW (83,5%),
Mieszkańcy (16,5%)

	16.
	Budowa wodociągu z ujęciem w Lewiczynie
	UG Belsk Duży
	-
	2 000
	2 000
	-
	4 000
	Pożyczka (80%),

Budżet gminy (10%),

Mieszkańcy (10%)

	17.
	Budowa oczyszczalni przydomowych w gminie
	UG Belsk Duży
	-
	1 400
	1 450
	1 470
	4 320
	Pożyczka (80%),

Budżet gminy (10%),

Mieszkańcy (10%)

	18.
	Modernizacja oczyszczalni komunalnej ZGK
	UG Belsk Duży
	-
	3 000
	-
	-
	3 000
	Ferrero Polska (50%)
Pożyczka WFOŚiGW (50%)

	19.
	Budowa oczyszczalni ścieków w Łęczeszycach
	UG Belsk Duży
	-
	-
	-
	3 200
	3 200
	Pożyczka (78,6%)
Mieszkańcy (12,6%)-

	20.
	Budowa kanalizacji

ul. Nocznickiego
	UG Belsk Duży
	-
	3 500
	-
	-
	3 500
	Pożyczka (90%)

Budżet gminy (10%)

	21.
	Budowa kanalizacji w Małej Wsi
	UG Belsk Duży
	-
	-
	1 500
	-
	1 500
	Pożyczka (79,7%)
Mieszkańcy (10,6%)
Budżet gminy (9,7%)

	22.
	Budowa kanalizacji: Łęczeszyce, Wólka Łęczeszycka, Wola Łęczeszycka, Koziel
	UG Belsk Duży
	-
	-
	-
	2 500
	2 500
	Pożyczka (70%)
Mieszkańcy (20%)
Budżet gminy (10%)

	23.
	Budowa kanalizacji sanitarnej Magierowa Wola
	UM w Warce
	29
	-
	-
	-
	29
	Budżet gminy, BOŚ

WFOŚiGW

	24.
	Przebudowa kolektora deszczowego ul. Polna
	UM w Warce
	1 966
	-
	-
	-
	1 966
	Budżet gminy,

Środki pomocowe

	25.
	Modernizacji sieci wodoc. we wsi Piaseczno
	UM w Warce
	450
	-
	-
	-
	450
	Budżet gminy,

WFOŚiGW

	26.
	Wodociągowanie osiedla przy ulicy Ciemieniowskiego w Warce
	UM w Warce
	70
	-
	-
	-
	70
	Budżet gminy

Tabela 4.1.
Ochrona zasobów wodnych i stosunki wodne
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011, c.d.

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 – 2011
	

	Przedsięwzięcia inwestycyjne

	27.
	Wodociągowanie osiedla przy ulicy Cmentarnej w Warce
	UM w Warce
	30
	-
	-
	-
	30
	Budżet gminy

	28.
	Kontynuacja wodociągowania południowej części gminy oraz budowa stacji uzdatniania wody Bończa
	UM w Warce
	60
	-
	-
	-
	60
	Budżet gminy

	29.
	Budowa wodociągu, ul. Dylewska i ul. Bądkowska
	UG Goszczyn
	140
	-
	150
	-
	290
	Budżet gminy

	30.
	Budowa wodociągu w m. Modrzewina
	UG Goszczyn
	-
	250
	-
	-
	250
	Budżet gminy

	31.
	Budowa wodociągów w gminie
	UG Chynów
	4 200
	4 200
	8 400
	Pożyczka z WFOŚiGW (85%), Środki pomocowe (15%)

	32.
	Budowa stacji uzdatniania wody w m. Grobice
	UG Chynów
	-
	2 000
	-
	2 000
	Pożyczka z WFOŚiGW (85%), Środki pomocowe (15%)

	33.
	Budowa kanalizacji w gminie
	UG Chynów
	-
	10 000
	-
	10 000
	Budżet gminy

Środki pomocowe

	34.
	Wykonanie odbud. progów na rzece Machnatce (Gm. Błędów)
	WZMiUW
	-
	300
	350
	200
	850
	

	35.
	Budowa urządzeń melioracji wodnych szczegółowych Michalczew I-etap2 gm. Chynów i Warka (drenowanie gruntów ornych i sadów)
	WZMiUW
	-
	1 400
	1 549
	-
	2 949
	Dotacja celowa z budżetu Państwa (25%), EFRROW (75%) w ramach PROW 2007-2013

	36.
	Instalacja separatora i osadnika oczyszczających wody opadowe z terenu zakładu w celu oczyszczania wód opadowych odprowadzanych do rzeki Molnicy
	ZTS Polska Sp. z o. o.
	-
	120
	-
	-
	120
	Środki własne

	RAZEM

Ochrona zasobów wodnych i stosunki wodne
	14 182
	25 740
	20 554
	9545
	70 021
	

	W tym
	
	

	Przedsięwzięcia pozainwestycyjne
	280
	

	Przedsięwzięcia inwestycyjne
	69 741
	

Tabela 4.2.
 Ochrona powietrza atmosferycznego
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Przedsięwzięcia pozainwestycyjne

	1.
	Prowadzenie monitoringu jakości powietrza zgodnie z „Programem monitoringu środowiska w woj. Mazowieckim)
	WIOŚ w Warszawie
	Koszty w ramach monitoringu
	

	2.
	Promowanie budownictwa z materiałów energooszczędnych i oszczędzania energii (w ramach edukacji ekologicznej)
	Starostwo Powiatowe w Grójcu,

Urzędy gmin
	Koszty w ramach edukacji ekologicznej
	

	Przedsięwzięcia inwestycyjne

	1.
	Modernizacja sieci ciepłowniczej (ul. Kozietulskiego)
	UGiM w Grójcu
	400
	-
	-
	-
	400
	GFOŚiGW

	2.
	Modernizacja kotłowni w budynku mieszkalnym w Grójcu (ul. Mogielnicka 1)
	Wspólnota Mieszkaniowa Mogielnicka 1
	-
	100
	-
	-
	100
	Środki własne.

	3.
	Termomodernizacja budynku Liceum Ogólnokształcącego w Nowym Mieście
	Starostwo Powiatowe
w Grójcu
	150
	-
	-
	-
	150
	Środki powiatu

	4.
	Opracowanie projektu i wymiana centralnego ogrzewania w budynku Starostwa Powiatowego w Grójcu
	Starostwo Powiatowe
w Grójcu
	300
	-
	-
	-
	300
	Środki powiatu

	5.
	Termomodernizacja budynku dla Powiatowego Urzędu Pracy i Powiatowego Centrum Pomocy Rodzinie przy ul. Laskowej w Grójcu
	Starostwo Powiatowe
w Grójcu
	761
	1 439
	-
	-
	2 200
	Środki powiatu (88%),

Środki pomocowe (12%)

	6.
	Termomodernizacjia 7 bloków Wspólnot Mieszkaniowych przy ul. Piłsudskiego 78, 76 i Mszczonowskiej 27 w Grójcu
	Wojskowa Agencja Mieszkaniowa z siedzibą w Lublinie
	2 350
	-
	-
	-
	2 350
	Środki własne

Tabela 4.2.
 Ochrona powietrza atmosferycznego
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011, c.d.

.

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Przedsięwzięcia inwestycyjne

	7.
	Termomodernizacja budynku mieszkalnego Polna 5 (Grójec)
	Wspólnota Mieszkaniowa Polna 5
	148
	-
	-
	-
	148
	Kredyt inwestycyjny + środki własne.

	8.
	Ocieplenie ściany północnej budynku Zatylna 5 (Grójec)
	Wspólnota Mieszkan. Zatylna 5
	15
	-
	-
	-
	15
	Środki własne.

	9.
	Termomodernizacja budynku mieszkalnego Lewczyńska 12 (Grójec)
	Wspólnota Mieszkaniowa Lewiczyńska 12
	247
	-
	-
	-
	247
	Kredyt inwestycyjny + środki własne.

	11.
	Termomodernizacja budynku mieszkalnego ul. Piotra Skargi 19
	UGiM w Grójcu
	112
	-
	-
	-
	112
	Budżet Gminy

	12.
	Termomodernizacja ściany zachodniej i wschodniej budynku mieszkalnego, ul. Piłsudskiego 59A (Grójec)
	Wspólnota Mieszkaniowa Piłsudskiego 59 A
	95
	-
	100
	-
	195
	Środki własne

	13.
	Termomodernizacja bloku mieszkalnego A.K. 26 w Grójcu
	Wspólnota Mieszkaniowa A.K. 26

	-
	157
	-
	-
	157
	Kredyt termomoder. 60%; śr. włas. 40%

	14.
	Termomodernizacja bloku mieszkalnego Laskowa 2 B
W Grójcu
	Wspólnota Mieszkaniowa Laskowa 2 B
	-
	105
	-
	-
	105
	Kredyt termomoder. 70%; śr. włas. 30%

	15.
	Termomodernizacja bloków mieszkalnych w Grójcu
	Spółdzielnia Mieszkaniowa SAMOPOMOC w Grójcu
	-
	900
	600
	1 000
	2 500
	Kredyt termomoder. 70%;śr. włas. 30%

	16.
	Termomodernizacja bloku mieszkal. ul. Lewiczyńska 10 (Grójec)
	Wspólnota Mieszkaniowa Lewiczyńska 10
	-
	99
	-
	-
	99
	Kredyt termomoder. 70%; r. włas. 30%

	17.
	Termomodernizacja budynku Urzędu Gminy
	Gmina Jasieniec
	64
	-
	-
	-
	64
	

Tabela 4.2.
 Ochrona powietrza atmosferycznego
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011, c.d.

.

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Przedsięwzięcia inwestycyjne

	18.
	Termomodernizacja Szkoły w Goszczynie
	UG Goszczyn
	180
	-
	-
	-
	180
	Budżet gminy (w tym pożyczka)

	19.
	Termomodernizacja budynku OSP (Pieczyska, Janów)
	UG Chynów
	40
	-
	-
	-
	40
	Budżet gminy

	20.
	Budowa instalacji odzysku CO2– ograniczenie emisji CO2
	Grupa Żywiec S.A. Browar Warka
	-
	5 500
	-
	-
	5 500
	Srodki własne

	21.
	Budowa ścieżki rowerowej i chodnika od ul. Bielańskiej do ul. Batalionów Chłopskich (projekt)
	UM w Warce
	100
	-
	-
	-
	100
	Dochody własne jst

	RAZEM

Ochrona powietrza
	4 962
	8 300
	700
	1 000
	14 962
	

	W tym
	
	

	Przedsięwzięcia pozainwestycyjne
	0
	

	Przedsięwzięcia inwestycyjne
	14 962
	

Tabela 4.3.
Oddziaływanie hałasu, pól elektromagnetycznych oraz poważnych awarii i innych nadzwyczajnych zagrożeń środowiska
-

przedsięwzięcia przewidziane do realizacji w latach 2008-2011

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Hałas

	1.
	Wprowadzanie do mpzp zapisów sprzyjających ograniczeniu zagrożenia hałasem (obszary strefy głośnej i obszary strefy cichej)
	Urzędy gmin
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	Pola elektromagnetyczne

	1.
	Wprowadzanie do mpzp zapisów dot. pól elektrom.
	Urzędy gmin
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	Poważne awarie i inne nadzwyczajne zagrożenia środowiska

	1.
	Stałe doskonalenie współpracy służb i organów biorących udział w przeciwdziałaniu

i usuwaniu skutków awarii

i nadzwyczajnych zdarzeń
	Starostwo Powiatowe
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	2.
	Budowa strażnicy Komendy PSP w Grójcu
	Starostwo Powiatowe
	1 000
	-
	-
	-
	1 000
	Budżet Starostwa, Budżet Wojewody

	3.
	Zakup samochodu ratowniczo-gaśniczego dla OSP Warka
	Urząd Miejski w Warce
	675
	-
	-
	-
	675
	Budżet gminy (ok. 40%), dotacje i inne źródła (ok. 60%)

	4.
	Zakup samochodu dla OSP w Chynowie
	UG Chynów
	140
	-
	-
	-
	140
	Samorząd Wojewódzki (100 tys.zł), Budżet gminy (40 tys. zł)

	5.
	Wsparcie usprzętowienia OSP w gminach
	Urzędy gmin
	-
	100
	100
	100
	400
	Budżety gmin

	6.
	Usuwanie skutków zagrożeń środowiska (w razie potrzeby)
	Starosta
	50
	50
	PFOŚiGW

	7.
	Systematyczna kontrola pojazdów do transportu substancji niebezpiecznych
	Policja, Inspekcja Transportu Drogowego
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	RAZEM

Hałas, pola elektromagnetyczne, poważne awarie

i inne nadzwyczajne zagrożenia środowiska
	1 825
	110
	110
	120
	2 165
	

 Tabela 4.4.
Ochrona zasobów naturalnych
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Przyroda

	1.
	Zatwierdzenie (w 2008 r.) obszarów sieci Natura 2000 i opracowanie dokumentacji dla tych obszarów
	Wojewoda Mazowiecki
	b.k.d.
	100

(dot. obszarów położonych w powiecie)
	100
	WFOŚiGW,

NFOŚiGW

	2.
	Tworzenie nowych pomników przyrody, zespołów przyrodniczo-krajobrazowych, użytków ekologicznych
	Rady gmin
	10
	10
	10
	10
	40
	GFOŚiGW

	3.
	Bieżąca pielęgnacja pomników przyrody na terenie poszczególnych gmin powiatu
	Urzędy gmin
	5
	5
	5
	5
	20
	GFOŚiGW

	4.
	Rygorystyczne stosowanie zasad, zgodnych z dyspozycjami przyrodniczymi danego terenu, w zagospodarowaniu przestrzennym, zwłaszcza lokalizacji funkcji uciążliwych lub szkodliwych dla człowieka i środowiska
	Urzędy gmin
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	Lasy

	1.
	Realizacja zabiegów pielęgnacyjnych i odnowieniowych w Lasach Państwowych zgodnie z Planem Urządzenia Lasu
	RDLP w Radomiu,

Nadleśnictwo Grójec
i Dobieszyn
	Nakłady zgodnie z pul
	Środki Lasów Państwowych,

Budżet państwa

	2.
	Kontynuacja opracowywania upul dla lasów prywatnych
	Starostwo Powiatowe

w Grójcu,

Prywatni właściciele
	48
	103
	-
	-
	151
	PFOŚiGW,

Fundusz Leśny,

Środki właścicieli

	3.
	Prowadzenie zalesień
	Właściciele gruntów
Starostwo Powiatowe (nadzór)
	11
	19
	17
	15
	62
	Środki właścicieli,
WFOŚiGW

Tabela 4.4.
Ochrona zasobów naturalnych
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011, c.d.

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Zieleń

	1.
	Rewitalizacja Zespołu Pałacowo - Parkowego

w Warce - Winiarach
	Starostwo Powiatowe w Grójcu
	1 200
	6 690
	6 700
	-
	14 590
	Budżet gminy (15%),

Środki pomocowe (85%)

	2.
	Zakładanie i utrzymywanie terenów zieleni w Grójcu
	UGiM w Grójcu
	55
	55
	60
	60
	230
	GFOŚiGW

	3.
	Pielęgnacja parków i zieleni na terenie pozostałych gmin powiatu
	Starostwo Powiatowe

w Grójcu,

Urzędy gmin
	15
	15
	15
	15
	60
	PFOŚiGW,

GFOŚiGW

	Gleby

	1.
	Wprowadzanie do mpzp konieczności ochrony gleb klasy I-III i racjonalnego gospodarowania ich zasobami
	Urzędy Gmin
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	2.
	Przestrzeganie zasad ochrony gleb w działalności gospodarczej
	Podmioty gospodarcze
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	3.
	Promowanie zasad Kodeksu Dobrej Praktyki Rolniczej
	Urzędy Gmin,

ODR
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	4.
	Monitoring gleb zgodnie z wymaganiami prawnymi
	GIOŚ, IUNG w Puławach
	Koszty podano łącznie dla monitoringu srodowiska
	-

	Zasoby Kopalin

	1.
	Inwentaryzacja miejsc nielegalnej eksploatacji kruszyw
	Starostwo Powiatowe
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	2.
	Kontrola sposobu eksploatacji kruszyw
	Starostwo Powiatowe
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	3.
	Systematyczna rekultywacja terenów poeksploatacyjnych
	Koncesjonariusze
	Koszty po stronie koncesjonariuszy
	-

	RAZEM

Ochrona zasobów naturalnych
	1 325
	6 845
	6 860
	170
	15 253
	

	W tym
	
	

	Przyroda
	160
	

	Lasy i zieleń
	15 093
	

	Gleby
	b.k.d.
	

	Zasoby kopalin
	b.k.d.
	

 Tabela 4.5.
Edukacja ekologiczna
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Edukacja formalna

	1.
	Edukacja ekologiczna realizowana w przedszkolach i szkołach (programy ekologiczne, konkursy, olimpiady)
	Szkoły, Przedszkola, Starostwo Powiatowe, Urzędy gmin
	20
	20
	20
	20
	80
	WFOŚiGW, PFOŚiGW, GFOŚiGW

	2.
	Edukacja ekologiczna społeczeństwa realizowana poprzez: kampanie informacyjno-edukacyjne, imprezy o tematyce ekologicznej, festyny, konferencje, zajęcia pozalekcyjne dla społeczeństwa
	Starostwo Powiatowe, Urzędy gmin, Media, LOP, Nadleśnictwo Grójec
	5
	5
	5
	5
	20
	WFOŚiGW, PFOŚiGW, GFOŚiGW, środki własne, sponsorzy

	3.
	Szkolenia rolników w zakresie stosowania środków ochrony roślin, rolnictwa ekologicznego, agroturystyki i wdrażania Kodeksu Dobrych Praktyk Rolniczych
	MODR w Warszawie (Oddział Radom)
	5
	5
	5
	5
	20
	Środki własne, WFOŚiGW

	4.
	Wsparcie udziału szkół w programach środowiskowych krajowych i międzynarodowych
	Starostwo Powiatowe, Urzędy gmin
	3
	3
	5
	5
	16
	WFOŚiGW, PFOŚiGW, GFOŚiGW, sponsorzy

Tabela
4.5.
Edukacja ekologiczna
-
przedsięwzięcia przewidziane do realizacji w latach 2008-2011, c.d.

	Lp.
	Opis przedsięwzięcia
	Jednostka odpowiedzialna
	Prognozowane nakłady w tys. zł
	Potencjalne źródła finansowania

	
	
	
	2008
	2009
	2010
	2011
	Ogółem

2008 - 2011
	

	Edukacja nieformalna

	1.
	Bieżące informowanie na stronach www starostwa i gmin o stanie środowiska w powiecie i działaniach podejmowanych na rzecz jego ochrony
	Starostwo Powiatowe
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	b.k.d.
	-

	2.
	Organizacja prelekcji oraz konkursów dla mieszkańców powiatu w celu propagowania i zachęcania do ekologicznego stylu życia
	Starostwo Powiatowe, Urzędy gmin, Organizacje pozarządowe
	5
	5
	5
	5
	20
	PFOŚiGW, GFOŚiGW

	3.
	Promowanie obszarów cennych przyrodniczo, ścieżek przyrodniczych itp. poprzez wydawanie materiałów edukacyjnych oraz ulotek informacyjnych nt. proekologicznych zachowań konsumenckich, oszczędzania wody i energii, korzystania z publicznych środków transportu, segregacji odpadów itp.
	Nadleśnictwo Grójec, Starostwo Powiatowe, Urzędy gmin
	2
	2
	2
	2
	8
	WFOŚiGW, PFOŚiGW, GFOŚiGW,

	4.
	Udział w tworzeniu lokalnych ostoi przyrody
	Starostwo Powiatowe, Urzędy gmin
	3
	3
	3
	3
	12
	PFOŚiGW, budżety gmin, sponsorzy

	RAZEM

Edukacja ekologiczna
	43
	43
	45
	45
	176
	

	W tym:
	
	
	
	
	
	

	Edukacja formalna
	136
	

	Edukacja nieformalna
	40
	

5. MONITORING WDRAŻANIA PROGRAMU OCHRONY ŚRODOWISKA

5.1.
Wprowadzenie

Program ochrony środowiska powinien utożsamiać się z systemem zarządzania środowiskiem w powiecie. Jest to jeden z najważniejszych celów postawionych przed zarządzającymi programem. Program powinien wypracować instrumentarium, które umożliwi osiągnięcie unifikacji zarządzania programem z zarządzaniem środowiskiem.

Niniejszy rozdział opisuje zasady i sposób zarządzania „Programem ochrony środowiska powiatu grójeckiego lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”.

Program ochrony środowiska, z punktu widzenia władz powiatu, jest postrzegany jako instrument koordynacji działań na rzecz ochrony środowiska oraz intensyfikacji współpracy różnych instytucji i organizacji, ukierunkowanej na efektywne wdrażanie Programu w skali powiatu. Dlatego celowe jest przedstawienie procedury wdrażania niniejszego „Programu…”.

5.2.
Ogólne zasady zarządzania środowiskiem

Dotychczasowy rozwój teorii i praktyki zarządzania ekologicznego wskazuje, że system zarządzania realizujący cele ekologiczne powinien opierać działania na następujących zasadach:

- zanieczyszczający płaci, użytkownik płaci,

- przezorności,

- współodpowiedzialności,

- pomocniczości.

Są to zasady powszechnie już akceptowane i stosowane w wielu krajach. Jednocześnie z istoty koncepcji zrównoważonego rozwoju wynikają tzw. złote reguły zarządzania ekologicznego:

· nieodnawialne zasoby środowiska powinny być wykorzystywane w takim zakresie, w jakim istnieje możliwość ich substytucyjnego kompensowania zasobami odnawialnymi,

· odnawialne zasoby środowiska powinny być wykorzystywane tylko w zakresie nie przekraczającym stopnia ich odnawialności,

· chłonność środowiska nie powinna być w żadnym zakresie przekroczona,

· różnorodność biologiczna środowiska nie powinna maleć.

Zarządzanie środowiskiem odbywa się na kilku szczeblach. W powiecie zarządzanie dotyczy działań własnych (podejmowanych przez powiat) oraz działań poszczególnych gmin, ważnych w skali powiatu, a także jednostek organizacyjnych, obejmujących działania podejmowane przez podmioty gospodarcze korzystające ze środowiska. Ponadto administracja publiczna województwa również w ramach swoich obowiązków i kompetencji realizuje zadania związane z zarządzaniem środowiskiem w powiecie.

Podmioty gospodarcze korzystające ze środowiska kierują się głównie efektami ekonomicznymi i zasadami konkurencji rynkowej, a od niedawna liczą się także z głosami opinii społecznej. Na tym szczeblu zarządzanie środowiskiem odbywa się przez:

-
dotrzymywanie wymagań stawianych przez przepisy prawa,

-
porządkowanie technologii i reżimów obsługi urządzeń,

-
modernizację technologii,

-
eliminowanie technologii uciążliwych dla środowiska,

-
instalowanie urządzeń ochrony środowiska,

-
stałą kontrolę emisji zanieczyszczeń.

Instytucje działające w ramach administracji odpowiedzialnych za wykonywanie i egzekwowanie prawa mają głównie na celu zapobieganie zanieczyszczeniu środowiska przez:

-
racjonalne planowanie przestrzenne,

-
kontrolowanie gospodarczego korzystania ze środowiska,

-
porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska,

Przepisy przewidują tworzenie na wszystkich szczeblach administracji rozbudowanego systemu dokumentów planistycznych wytyczających generalne kierunki polityki rozwoju w kontekście ochrony środowiska i zagospodarowania przestrzennego.

Organy wykonawcze województw, powiatów i gmin sporządzają programy ochrony środowiska w celu realizacji polityki ekologicznej państwa.

Dokumenty dotyczące zagospodarowania przestrzennego sporządza się na wszystkich szczeblach, ale nie wszystkie mają jednakową moc prawną i rolę w całym systemie. Z punktu widzenia prawnego najmocniejszą pozycję w omawianej strukturze ma gmina, gdyż tylko miejscowe plany zagospodarowania przestrzennego, uchwalane przez gminy, mają rangę obowiązującego powszechnie przepisu prawa. Oznacza to w uproszczeniu, że wszelkie programy, plany i strategie formułowane na różnych szczeblach mają tylko wtedy szansę realizacji, jeśli znajdą odzwierciedlenie w konkretnym miejscowym planie zagospodarowania przestrzennego.

Samorząd powiatowy określa również strategię rozwoju powiatu, na którą składa się m.in. racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska naturalnego zgodnie z zasadą zrównoważonego rozwoju.

5.3.
Zarządzanie Programem Ochrony Środowiska

5.3.1. Ogólne założenia zarządzania Programem

Podstawową zasadą realizacji programu ochrony środowiska powinna być zasada wykonywania zadań przez poszczególne jednostki włączone w zagadnienia ochrony środowiska, świadome istnienia Programu i swojego uczestnictwa w nim. Szansę na skuteczne wdrożenie Programu daje dobra organizacja zarządzania nim.

Z punktu widzenia pełnionej roli w realizacji Programu można wyodrębnić cztery grupy podmiotów uczestniczących w nim. Są to:

· podmioty uczestniczące w organizacji i zarządzaniu programem,

· podmioty realizujące zadania programu, w tym instytucje finansujące,

· podmioty kontrolujące przebieg realizacji i efekty programu,

· społeczność powiatu grójeckiego jako główny podmiot odbierający wyniki działań programu.

Główna odpowiedzialność za realizację Programu spoczywa na Zarządzie Powiatu, który składa Radzie Powiatu raporty z wykonania Programu. Zarząd współdziała z organami administracji rządowej i samorządowej szczebla wojewódzkiego oraz samorządami gminnymi, które dysponują instrumentarium wynikającym z ich kompetencji. Zarząd Powiatu nadzoruje wykonanie Programu poprzez Wydział Rolnictwa, Leśnictwa i Ochrony Środowiska.
Wojewoda (oraz podległe mu służby zespolone) oraz Marszałek dysponują instrumentarium prawnym umożliwiającym reglamentowanie korzystania ze środowiska. W dyspozycji Zarządu Województwa znajdują się także instrumenty finansowe na realizację zadań programu (np. poprzez WFOŚiGW w Warszawie, środki Regionalnego Programu Operacyjnego Województwa Mazowieckiego i in.).

Ponadto Zarząd Powiatu współdziała z instytucjami administracji specjalnej w dyspozycji których znajdują się instrumenty kontroli i monitoringu. Instytucje te kontrolują respektowanie prawa, prowadzą monitoring stanu środowiska (m.in.: inspekcja sanitarna, inspekcja ochrony środowiska).

Bezpośrednim realizatorem większości zadań nakreślonych w programie są samorządy gminne jako realizatorzy inwestycji w zakresie ochrony środowiska na własnym terenie, a także podmioty gospodarcze planujące i realizujące inwestycje zgodnie z kierunkami nakreślonymi przez Program.

Głównymi odbiorcami Programu są mieszkańcy powiatu grójeckiego, którzy subiektywnie oceniają efekty wdrożonych przedsięwzięć.

Schemat zarządzania Programem przedstawia Rycina 5.1.
Rycina 5.1.
Schemat zarządzania „Programem ochrony środowiska powiatu grójeckiego na lata

2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”

Wypracowane procedury i strategie powinny po ustaleniu i weryfikacji stać się rutyną i podstawą zinstytucjonalizowanej współpracy pomiędzy partnerami różnych szczebli decyzyjnych i środowisk odpowiedzialnych za ostateczny wizerunek obszaru. Następuje uporządkowanie i uczytelnienie samego procesu planowania i zarządzania na tyle, że pewne działania stając się rutyną, powodują samoistne powtarzanie się dobrych rozwiązań wytwarzając mechanizmy samoregulacji.

5.3.2. Monitoring wdrażania Programu

Zakres monitoringu

Wdrażanie programu ochrony środowiska podlega regularnej ocenie w zakresie:

-
Określenia stopnia wykonania przedsięwzięć / działań.

-
Określenia stopnia realizacji przyjętych celów.

-
Oceny rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem.

-
Analizy przyczyn tych rozbieżności.

W 2006 roku opracowano raport z wykonania „Programu ochrony środowiska powiatu grójeckiego na lata 2004-2014” za okres 2004-2005.

Biorąc pod uwagę fakt, że niniejsza aktualizacja Programu przygotowywana jest w 2008 roku a Program obejmuje okres czasowy 2008-2015, proponujemy aby raport z wykonania niniejszego Programu przygotować na początku 2010 roku i objąć nim okres lat 2008-2009. Natomiast drugi raport (za lata 2010-2011) może być przygotowany w ramach prac nad aktualizacją Programu, tj. na początku 2012 roku. Aktualizowany Program powinien obejmować okres lat 2012-2019.

Procedura wdrażania Programu, zaprezentowana powyżej, pozwoli na spełnienie wymagań zapisanych w ustawie Prawo ochrony środowiska, a dotyczących okresu na jaki jest przyjmowany program ochrony środowiska i systemu raportowania o stanie realizacji programu ochrony środowiska.

Zatem główne działania to:

-
Ocena postępów we wdrażaniu programu ochrony środowiska, w tym przygotowanie raportu (co dwa lata).

-
Aktualizacja celów i kierunków działań oraz listy przedsięwzięć priorytetowych (co cztery
lata).

Wskaźniki monitorowania efektywności Programu

Podstawą właściwego systemu oceny realizacji Programu jest dobry system sprawozdawczości, oparty na wskaźnikach. W raporcie z wykonania „Programu ochrony srodowiska powiatu grójeckiego na lata 2004-2014” przedstawiono listę wskaźników stanu środowiska i zmiany presji na środowisko, które wyrażają w sposób wymierny efekt działań w zakresie ochrony środowiska.

W „Programie ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 roku” przyjęto uproszczony model wskaźnikowy, tzw. model DSR (presja, stan, reakcja):

· wskaźniki presji na środowisko, wskazują główne źródła problemów i zagrożeń środowiskowych (przykładowo emisja zanieczyszczeń do środowiska),

· wskaźniki stanu środowiska, odnoszą się do jakości środowiska i jakości jego zasobów (przykładowo jakość wód powierzchniowych i podziemnych). Podstawą ich określenia są wyniki badań i pomiarów uzyskane w ramach systemu Państwowego Monitoringu Środowiska (PMŚ). Wskaźniki te obrazują ostateczny rezultat realizacji celów polityki ekologicznej i powinny być tak konstruowane, aby możliwe było dokonanie przeglądowej oceny stanu środowiska i zmian zachodzących w czasie,

· wskaźniki reakcji działań zapobiegawczych, pokazują działania podejmowane przez społeczeństwo lub określoną instytucję w celu poprawy jakości środowiska lub złagodzenia antropogennej presji na środowisko (przykładowo procent mieszkańców korzystających z oczyszczalni ścieków, obszary prawnie chronione jako procent całego obszaru).

W ninjejszym Programie przyjęto taki sam model, co może znacznie ułatwić sporządzanie raportów z wykonania programów oraz umożliwi analizę porównawczą wykonania zadań w ramach programów ochrony środowiska dla powiatów i gmin województwa.

Lista wskaźników (wraz z ich wartościami) została przedstawiona w Tabeli 5.1.

Należy przyjąć generalne założenie, że lista tych wskaźników będzie sukcesywnie modyfikowana, Wskaźniki realizacji celu w zakresie edukacji ekologicznej należy postrzegać jako wskaźniki świadomości społecznej.

Poszczególne wskaźniki powinny być opracowywane zgodnie z systemem raportowania (cykl dwuletni), z wyjątkiem jednego wskaźnika dot. świadomości społecznej (patrz Tabela 5.1.), który to wskaźnik powinien być oceniany w cyklu czteroletnim.

Tabela 5.1.
Wskaźniki monitorowania efektywności Programu

	Lp.
	Wskaźniki
	Jednostka
	Stan wyjściowy

2007 (2006)

	Wskaźniki presji na środowisko

	1.
	Pobór wód podziemnych na potrzeby produkcyjne (poza rolnictwem i leśnictwem)
	dam3
	3 073

	2.
	Ludność korzystająca z wody wodociągowej
	%
	58,0 (2006)

	3.
	Ładunki zanieczyszczeń w ściekach komunalnych po oczyszczeniu
	kg/rok
	BZT5: 30 002

ChZT: 144 775
Zawiesina: 49 356
Azot ogólny: 26 423

Fosfor ogólny: 3 846

	4.
	Ładunki zanieczyszczeń w ściekach przemysłowych po oczyszczeniu
	kg/rok
	ChZT: 83 641
BZT5: 11 139
Zawiesina: 12 829
Chlorki i siarczany: 154 093
Fenole lotne: 1
Azot ogólny: 2 925
Fosfor ogólny: 572

	5.
	Wielkość emisji zanieczyszczeń pyłowych do powietrza

z zakładów szczególnie uciążliwych
	Mg/rok
	125

	6.
	Wielkość emisji zanieczyszczeń gazowych do powietrza

z zakładów szczególnie uciążliwych (bez CO2)
	Mg/rok
	Ogółem: 493
w tym: SO2 – 211,
NOx – 95, CO - 187

	
	
	
	

	Wskaźniki stanu środowiska

	1.
	Stan czystości rzek
	klasa
	Pilica: III

Mogielanka: IV

Jeziorka: IV

Drzewiczka: IV

Kraska: V

	2.
	Jakość powietrza - klasa strefy kozienicko-grójeckiej
	klasa strefy
	A (dla zanieczyszczeń dla których określono poziomy dopuszczalne),

C (dla zanieczyszczeń dla których określono poziomy docelowe, dot. benzo(a)pirenu),

C (dla ozonu w związku z przekroczeniem poziomu celu długoterminowego)

	3.
	Lesistość
	%
	13

	Wskaźniki reakcji działań zapobiegawczych

	1.
	Komunalne oczyszczalnie ścieków
	Szt.
	Ogółem: 14

(biologiczne: 8,

z podwyższonym usuwaniem miogenów: 6

	2.
	Przemysłowe oczyszczalnie ścieków
	Szt.
	Ogółem: 8

(biologiczne: 7,

z podwyższonym usuwaniem miogenów: 1

	3.
	Ludność korzystająca z oczyszczalni ścieków
	%
	39,0

	4.
	Zanieczyszczenia zatrzymane lub zneutralizowane w urządzeniach do redukcji
	Mg/r
	Pyłowe: 203

Gazowe: 0

	5.
	Ludność korzystająca z sieci gazowej
	%
	39 (2006)

	6.
	Ludność korzystająca z gazu do ogrzewania mieszkań
	%
	25 (2006)

	7.
	Obszary prawnie chronione
	%
	23

	8.
	Obszary sieci Natura 2000
	%
	10

	9.
	Nakłady inwestycyjne na ochronę środowiska przeznaczone na:
-gospodarkę wodną

-ochronę powietrza atmosferycznego i klimatu

-gospodarkę ściekową i ochronę wód

-gospodarkę odpadami
	tys. zł
	4 688,9

256,7

5 806,0

45,5

5.3.3. Harmonogram wdrażania Programu

W tabeli 5.2. przedstawiono harmonogram wdrażania „Programu ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”. Harmonogram ten ujmuje cyklicznie prowadzone działania opisane wcześniej.

Należy jednak zaznaczyć, iż możliwe są modyfikacje tego harmonogramu w zależności od oceny postępów w zakresie osiągania celów i zmieniających się uwarunkowań zewnętrznych i wewnętrznych.

Tabela 5.2.
Harmonogram wdrażania „Programu ochrony środowiska powiatu grójeckiego na

lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”

	Lp.
	Rok

Zadania
	2008
	2009
	2010
	2011
	2012
	itd.

	1.
	Program ochrony środowiska powiatu grójeckiego

	1.1.
	Cele średniookresowe

i kierunki działań
	do 2015
	
	
	
	do 2019
	

	1.2.
	Lista przedsięwzięć planowanych do realizacji w okresie najbliższych 4 lat
	2008-2011
	
	
	
	2012-2015
	

	2.
	Monitoring

	2.1.
	Monitoring środowiska
	X
	X
	X
	X
	X
	

	2.2.
	Monitoring polityki środowiskowej

	
	Wskaźniki monitorowania celów Programu
	
	
	X
	
	X
	

	
	Ocena realizacji listy przedsięwzięć
	
	
	X
	
	X
	

	
	Raporty z realizacji Programu
	
	
	X
	
	
	

	
	Ocena realizacji celów średniookresowych
i kierunków działań
	
	
	
	
	X
	

5.4.
Współpraca w ramach wdrażania Programu

5.4.1. Wprowadzenie

Niezależnie od istniejących kompetencji na poszczególnych szczeblach zarządzania i zakresu odpowiedzialności uwarunkowanej ustawodawstwem, bardzo ważnym czynnikiem sukcesu Programu jest dobra i szeroko pojęta współpraca między różnymi partnerami, uczestnikami Programu. Współpraca powinna uwzględniać następujące zasady:

· swobody działania - poszczególne podmioty mają swobodę działania według posiadanych przez nie kompetencji. Realizują one własne cele zapisane w statutach; mają własne struktury, procedury, techniki działania zapisane w dokumentach organizacyjnych i regulaminach,

· dobrowolności i równości,

· efektywnego użycia środków (zasobów) - na wszystkich podmiotach ciąży obowiązek efektywnego i racjonalnego użycia środków,

· wykorzystania prostych rezerw - priorytetem w polityce krótko- i średniookresowej powinny być działania przynoszące duże efekty ekologiczne przy stosunkowo niskich nakładach. Do tych działań należą wszelkie działania prewencyjne, poprawa organizacji zarządzania, wprowadzanie zasad czystszej produkcji, poszanowanie energii i surowców oraz edukacja ekologiczna i działania na rzecz podniesienia świadomości ekologicznej,

· pomocniczości i solidarności - wszyscy uczestnicy Programu są zobowiązani do współpracy w realizacji Programu, do solidarnego ponoszenia kosztów jego realizacji oraz wspierania słabszych partnerów.

Postępowanie wszystkich uczestników programu zgodnie z tymi zasadami gwarantuje:

· uspołecznienie decyzji,

· współdziałanie,

· równość podmiotów uczestniczących w zarządzaniu,

· swobodę przepływu informacji.

Wśród najważniejszych partnerów włączonych zarówno w proces opracowania Programu, jak i jego wdrażania należy wymienić:

· Jednostki szczebla wojewódzkiego (Marszałek i jego służby, Wojewoda i jego służby).
· Sąsiednie powiaty.

· Gminy powiatu i związki gmin.

· Inspekcja Ochrony Środowiska (WIOŚ).
· Fundusze Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW w Warszawie, WFOŚiGW w Warszawie).
· Podmioty gospodarcze.
· Organizacje pozarządowe.
5.4.2. Współpraca z jednostkami szczebla wojewódzkiego

Środki finansowe na realizację programu będą pochodziły także z budżetu Wojewody (Budżet Państwa) i z budżetu województwa mazowieckiego.
Zgodnie z art. 17 ust. 2 Poś, projekt programu musi być opiniowany przez Zarząd Województwa.

5.4.3. Współpraca z sąsiednimi powiatami

Zagrożenia dla środowiska mogą mieć pochodzenie lokalne, ale także mogą wynikać z zanieczyszczeń pochodzących spoza obszaru powiatu. Oznacza to także możliwość oddziaływania zanieczyszczeń pochodzących z obszaru powiatu na obszary powiatów sąsiednich. Stąd wynika potrzeba rozwiązań tych problemów w oparciu o współpracę z nimi. Dla przykładu; działania mające na celu poprawę jakości wód powierzchniowych muszą obejmować swym zasięgiem całą zlewnię. Współpraca z sąsiednimi powiatami, oprócz pozytywnych efektów dla środowiska, może przynieść także wymierne korzyści ekonomiczne.

Współpraca ta powinna dotyczyć przede wszystkim:

· Poprawy stanu czystości wód powierzchniowych

· Systemu powiązań komunikacyjnych: budowa i modernizacja głównych korytarzy transportowych.

· Wdrażania systemu Natura 2000.

· Rozwoju obszarów wiejskich i rolnictwa: restrukturyzacja rolniczej przestrzeni produkcyjnej.

· Modernizacji infrastruktury i urządzeń melioracyjnych.

· Modernizacji i utrzymania systemu ochrony przeciwpowodziowej.

· Poprawy gospodarowania odpadami komunalnymi.
5.4.4. Współpraca z samorządami gminnymi i związkami gmin

Realizacja przedsięwzięć na rzecz ochrony środowiska w znacznym stopniu zależy od efektywnej współpracy z gminami, która jest konieczna na każdym etapie „cyklu życia” polityki ochrony środowiska. Wiele działań musi być wdrażanych na poziomie lokalnym, bądź co najmniej wymaga udziału gmin.

Do nich należą przede wszystkim zadania z zakresu: gospodarki wodno-ściekowej, gospodarki odpadami komunalnymi, zbiórki odpadów niebezpiecznych. Bardzo ważnym tematem będzie edukacja ekologiczna, gdzie udział gmin będzie ściśle sprecyzowany poprzez zdefiniowanie form współpracy zarówno z władzami powiatu, województwa, jak i pozarządowymi organizacjami ekologicznymi.

5.4.5. Inspekcja Ochrony Środowiska - Wojewódzki Inspektorat Ochrony Środowiska

Wojewódzki Inspektor Ochrony Środowiska kontroluje respektowanie prawa przez podmioty gospodarcze w zakresie korzystania ze środowiska oraz koordynuje lokalne sieci monitoringu środowiska.

W okresie wdrażania programu zostanie zintensyfikowana współpraca, zwłaszcza w zakresie wymiany informacji i wiedzy. Informacje zdobyte przez WIOŚ w trakcie kontroli zakładów przemysłowych mogą być podstawą weryfikacji pozwoleń wydawanych przez Starostę, zwłaszcza dla tych zakładów, które będą wdrażały normy zarządzania środowiskowego.

5.4.6. Fundusze Ochrony Środowiska i Gospodarki Wodnej

Posiadanie odpowiednich środków finansowych jest bardzo ważnym warunkiem wdrożenia programu ochrony środowiska. W niniejszym dokumencie omówiono szczegółowo potencjalne źródła finansowania przedsięwzięć zdefiniowanych w Programie. Niektóre działania mogą być realizowane przy wsparciu środków pochodzących z przedmiotowych funduszy. Są to: Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) oraz Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie (WFOŚiGW),

Dokonanie wyboru priorytetów musi opierać się o dobrą współpracę między beneficjentami środków a Narodowym i Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej, tak aby realizowane inwestycje przyniosły jak największe efekty dla środowiska i zdrowia człowieka.

Należy zaznaczyć, że w perspektywie długoterminowej udział środków pochodzących z funduszy ochrony środowiska i gospodarki wodnej (narodowego, wojewódzkiego, powiatowego i gminnych) w inwestycjach na rzecz ochrony środowiska będzie malał, co wynika z prognozowanych coraz mniejszych wpływów.
5.4.7. Współpraca z pozarządowymi organizacjami ekologicznymi (POE)

Organizacje pozarządowe coraz częściej biorą udział w pracach nad programami ochrony środowiska, a przede wszystkim w działaniach związanych z edukacją i informacją ekologiczną.

Z punktu widzenia władz powiatowych, pozarządowe organizacje ekologiczne mogą spełniać następujące zadania:

· wyjaśniać znaczenie działań, mających na celu ochronę przyrody i środowiska,

· reprezentować opinie społeczeństwa szczególnie w przypadku, gdy cieszą się szerokim poparciem społecznym,

· brać udział w komunikacji środowiskowej, edukacji ekologicznej i promowaniu zrównoważonego rozwoju,

· zabiegać o coraz to większe poparcie opinii publicznej dla polityki władz powiatowych i wojewódzkich w zakresie ochrony środowiska,

· stanowić przeciwwagę dla interesów, które brane są pod uwagę w procesie podejmowania decyzji dotyczących środowiska naturalnego,

· brać udział w opracowywaniu i wdrażaniu programu ochrony środowiska,

· wnosić wiedzę oraz dostarczać alternatywne ekspertyzy przydatne w procesie opracowywania polityki ochrony środowiska i podejmowania decyzji.

Oczekuje się, że organizacje ekologiczne, w oparciu o własne siły, wykażą inicjatywę ukierunkowaną na mieszkańców i placówki edukacyjne, takie jak szkoły podstawowe, gimnazjalne i ponadgimnazjalne, aby rozszerzyć edukację ekologiczną nastawioną na podniesienie świadomości ekologicznej oraz wdrożyć projekty pilotażowe i specjalne programy realizowane w ścisłej współpracy z samorządem wojewódzkim i samorządami gminnymi.

W układzie sił - pozarządowe organizacje ekologiczne mają określoną pozycję (tworzą oddzielną siłę). Przecenianie swojego wpływu na politykę ochrony środowiska i możliwości zmian np. decyzji dot. inwestycji ważnych w skali regionu, stanowi zagrożenie dla efektywnego działania organizacji.

5.4.8. Inne instytucje i organizacje

Do instytucji z którymi władze powiatu będą współpracować należy także zaliczyć:

· Wojewódzka Stacja Sanitarno-Epidemiologiczna.

· Nadleśnictwa: Grójec, Dobieszyn.

· Regionalny Zarząd Gospodarki Wodnej w Warszawie.

· Mazowiecki Zarząd Melioracji i Urządzeń Wodnych w Warszawie.

· Mazowiecki Ośrodek Doradztwa Rolniczego w Warszawie (Odział w Radomiu).

· Powiatowy Ośrodek Doradztwa Rolniczego w Grójcu.

Wszystkie te jednostki zajmują ważne miejsce na polu ochrony środowiska i ich doświadczenia będą wykorzystane przy realizacji Programu Ochrony Środowiska.

5.5.
Główne działania w ramach zarządzania Programem

W oparciu o poprzednie paragrafy niniejszego rozdziału w tabeli 5.2. przedstawiono najważniejsze działania w ramach następujących zagadnień: wdrażanie "Programu ochrony środowiska" (koordynacja, weryfikacja celów ekologicznych i strategii ich realizacji oraz listy przedsięwzięć, współpraca z różnymi jednostkami), edukacja i komunikacja ze społeczeństwem (w tym system informacji o środowisku), systemy zarządzania środowiskiem, monitoring stanu środowiska. Dla każdego zagadnienia wskazano instytucje uczestniczące w realizacji wyszczególnionych działań.

Tabela 5.2.
Najważniejsze działania w ramach zarządzania środowiskiem

	Lp.
	Zagadnienie
	Główne działania

w latach 2008 – 2015
	Instytucje uczestniczące

	1.
	Wdrażanie "Programu ochrony środowiska ..."
	· Koordynacja wdrażania "Programu ..."

· Współpraca z różnymi jednostkami

· Ocena wdrożenia przedsięwzięć (2010, 2012)

· Ocena realizacji i weryfikacja celów ekologicznych i kierunków działań (2012)

· Raporty o wykonaniu Programu (2010, 2012)
	Zarząd Powiatu, Samorządy gminne,

Inne jednostki wdrażające Program

	2.
	Edukacja ekologiczna, komunikacja ze społeczeństwem,

Dostęp do informacji

o środowisku
	· Rozwój różnorodnych form edukacji ekologicznej w oparciu o instytucje zajmujące się tym zagadnieniem

· Większe wykorzystanie mediów (prasa, telewizja, internet) w celach informowania społeczeństwa o podejmowanych i planowanych działaniach z zakresu ochrony środowiska, w tym realizacji programów

· Stosowanie systemu „krótkich informacji” o środowisku (wydawanie ulotek i broszur informacyjnych)

· Szersze włączenie organizacji pozarządowych w proces edukacji ekologicznej i komunikacji ze społeczeństwem
	Zarząd Powiatu,

Samorządy gminne,

Zarząd województwa,

WIOŚ,

Organizacje pozarządowe

	3.
	Gminne Programy Ochrony środowiska
	Aktualizacja gminnych programów ochrony środowiska wraz z gminnymi planami gospodarki odpadami
	Organy wykonawcze gmin

	4.
	Systemy zarządzania środowiskiem
	Wspieranie i promowanie zakładów / instytucji wdrażających system zarządzania środowiskiem
	Zarząd Powiatu, Marszałek,

	5.
	Monitoring stanu środowiska
	Zgodnie z wymaganiami ustawowymi

Informacje o stanie środowiska w powiecie
	WIOŚ, WSSE,

Zarząd Powiatu

6. ASPEKTY FINANSOWE WDRAŻANIA PROGRAMU
6.1.
Wprowadzenie

W niniejszym rozdziale przedstawiono prognozowane nakłady na realizację Programu w pierwszym okresie jego wdrażania, tj. w latach 2008-2011 (par. 6.2.). Koszty wdrożenia przedsięwzięć zdefiniowanych w „Programie ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015” dla okresu 2008 - 2011, podane są w cenach II kwartału 2008 roku.

W rozdziale przedstawiono analizę źródeł finansowania zadań Programu w okresie 2008-2011 (par. 6.3.), w tym procentowy udział poszczególnych źródeł.

6.2.
Prognozowane nakłady na wdrażanie Programu w latach 2008-2011
Nakłady na realizacje „Programu ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015” w okresie 2008-2011 (Tabela 6.1.) opracowano na podstawie planu operacyjnego, tj. listy planowanych przedsięwzięć (tabele od 4.1. do 4.5.) oraz nakładów związanych z monitoringiem środowiska i zarządzaniem Programem (Tabela 5.1.).

W okresie lat 2008 - 2011 przewiduje się działania z zakresu:

-
zarządzania środowiskiem zgodnie z celami i strategią Programu Ochrony Środowiska; koordynacja / zarządzanie, monitoring wdrażania programu, doskonalenie przepływu informacji,

-
inwestowania w techniczną infrastrukturę ochrony środowiska (zgodnie z listą przedsięwzięć przewidzianych do realizacji w latach 2008- 2011) wraz z wykonaniem niezbędnych opracowań, koncepcji, analiz i ocen.

Tabela 6.1.
Prognozowane nakłady na wdrażanie Programu w latach 2008– 2011 (w tys. PLN)
	Lp.
	Kierunki inwestowania
	Nakłady w tys. zł

	
	
	2008
	2009
	2010
	2011
	Łącznie

2008-2011

	Ochrona środowiska i gospodarka wodna

	1.
	Ochrona zasobów wodnych
i stosunki wodne
	14 182
	25 740
	20 554
	9 545
	70 021

	2.
	Ochrona powietrza atmosferycznego
	4 962
	8 300
	700
	1 000
	14 962

	3.
	Ochrona przed hałasem, polami elektromagnetycznymi, poważnymi awariami i innymi nadzwyczajnymi zagrożeniami środowiska
	1 825
	110
	110
	120
	2 165

	4.
	Ochrona zasobów naturalnych
	1 344
	6 927
	6 847
	145
	15 253

	Razem: Ochrona środowiska i gospodarka wodna
	22 313
	41 077
	28 201
	10 810
	102 401

	Narzędzia i instrumenty realizacyjne

	1.
	Edukacja ekologiczna
	43
	43
	45
	45
	176

	2.
	Monitoring środowiska
	30
	30
	30
	30
	120

	3.
	Zarządzanie „Programem ..”
	10
	2
	5
	3
	20

	Razem:
Narzędzia i instrumenty realizacyjne
	83
	75
	80
	78
	316

	RAZEM KOSZTY W LATACH
	22 396
	41 152
	28 281
	10 888
	102 717

Łączne nakłady dot. wykonania zadań objętych „Programem …” w latach 2008 – 2011
 oszacowano na ok. 102,7 mln zł. Największe inwestycje dotyczą gospodarki wodno-ściekowej, której nakłady wynoszą ok. 68 % kosztów wdrożenia niniejszego Programu.

Średnioroczne nakłady finansowe w okresie lat 2008-2011 powinny wynieść ok. 25,7 mln zł.

Wg danych GUS średnioroczne nakłady na środki trwałe służące ochronie środowiska i gospodarce wodnej (bez infrastruktury drogowej) w latach 2005-2006 (dane GUS) kształtowały się na poziomie ok. 15,8 mln zł (2005 rok-16,4 mln zł, 2006 rok: 15,3 mln zł).
Na podstawie szczegółowej analizy planu operacyjnego, w tym źródeł finansowania poszczególnych przedsięwzięć (tabele w rozdziale 4) można wnioskować, że są one do zrealizowania.

6.3.
Analiza źródeł finansowania zadań z zakresu ochrony środowiska

Środki własne inwestorów

Źródłami finansowania niniejszego Programu będą zarówno środki krajowe, jak i zagraniczne. Należy stwierdzić, że podstawowym źródłem finansowania ochrony środowiska w nadchodzących latach będą środki własne inwestorów - zarówno przedsiębiorstw, jak i podmiotów komunalnych i poszczególnych jednostek samorządu terytorialnego powiatu grójeckiego (czyli gmin), na których spoczywa obowiązek wdrożenia wymagań wspólnotowych m.in. w zakresie gospodarki wodno-ściekowej i odpadowej. Inwestycje te często będą musiały być wspierane kredytami i pożyczkami bankowymi.

Natomiast udział środków budżetu Państwa jest mały, na poziomie mniej niż 1 procent.

W okresie 2008-2011 zaangażowanie środków własnych Powiatu Grójeckiego łącznie ze środkami PFOŚiGW oszacowano na kwotę ok. 5 800 tys. zł (w tym środki PFOŚiGW – ok. 1 500 tys zł).

Fundusze ekologiczne

Zasady funkcjonowania narodowego, wojewódzkich, powiatowych i gminnych funduszy ochrony środowiska i gospodarki wodnej określa ustawa Prawo ochrony środowiska. Rolą funduszy ochrony środowiska jest wspieranie finansowe przedsięwzięć proekologicznych, a podstawowym źródłem ich przychodów są: wpływy z tytułu opłat za korzystanie ze środowiska i wprowadzanie w nim zmian oraz administracyjne kary pieniężne. W związku z poprawą stanu środowiska rola opłat i kar za korzystanie ze środowiska, jako instrumentu finansowania inwestycji proekologicznych, będzie malała. Stąd tak ważne jest to, że NFOŚiGW oraz wojewódzkie fundusze, dzięki posiadaniu osobowości prawnej, generują przychody między innymi poprzez udzielanie pożyczek oprocentowanych na zasadach preferencyjnych i częściowo umarzalnych. Zwiększa to pulę środków dyspozycyjnych, które przeznacza się na finansowanie, w formie bezzwrotnej (dotacje, umorzenia pożyczek i dopłaty do odsetek od kredytów bankowych) oraz finansowanie zwrotne (pożyczki, preferencyjne linie kredytowe), przedsięwzięć w zakresie ochrony środowiska. Pomoc WFOŚiGW przyznawana jest wnioskodawcom realizującym zadania inwestycyjne i pozainwestycyjne, zgodnie z listą priorytetów i kryteriami wyboru przedsięwzięć do dofinansowania, opierając się na ściśle określonych „Zasadach udzielania i umarzania pożyczek oraz udzielania dotacji ze środków WFOŚiGW w Warszawie”. Jedynie w szczególnie newralgicznych obszarach ochrony środowiska i gospodarki wodnej na realizację przedsięwzięć udzielane są dotacje.

Analizując wielkość środków finansowych przeznaczanych na przedsięwzięcia proekologiczne (dot. obszaru powiatu) przez NFOŚiGW w Warszawie i WFOŚiGW w Warszawie w ostatnich latach oraz prognozowaną malejącą tendencję w przyszłości – można oszacować, że w latach 2008-2011 może to być kwota ok. 19 mln zł.

Środki unijne

W wyniku akcesji do Unii Europejskiej rozszerzyły się możliwości wykorzystania funduszy zagranicznych, które w najbliższych latach będą pełnić ważną rolę w finansowaniu ochrony środowiska, zwłaszcza w kierunku mobilizowania środków krajowych i funduszy własnych podmiotów realizujących inwestycje w celu uzupełniania montażu finansowego. Tym niemniej skuteczne wykorzystanie środków UE wymagać będzie spełnienia kilku warunków. Pierwszeństwo w finansowaniu mają przedsięwzięcia niezbędne dla realizacji środowiskowych zobowiązań Traktatu Akcesyjnego, a więc dotyczące przede wszystkim realizacji Krajowego Programu Oczyszczania Ścieków Komunalnych.

W odniesieniu do finansowania ochrony środowiska i gospodarki wodnej na terenie powiatu grójeckiego największe znaczenie ma Europejski Fundusz Rozwoju Regionalnego, z którego mogą zostać dofinansowane przedsięwzięcia w ramach Programu Rozwoju Obszarów Wiejskich.
Inne źródła zagraniczne

W październiku 2004 r. polski rząd podpisał dwie umowy, które umożliwiają korzystanie z dodatkowych, obok funduszy strukturalnych i Funduszu Spójności, źródeł bezzwrotnej pomocy zagranicznej, które w znaczącej części są i będą przeznaczane na działania w zakresie ochrony środowiska. Są to: Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz Norweski Mechanizm Finansowy. Przyznana Polsce kwota w wysokości 533,51 mln euro została przeznaczona do wykorzystania w latach 2004-2009. W odniesieniu do niniejszego Programu ww. środki mogą finansować przedsięwzięcia związane z odnawialnymi źródłami energii oraz termomodernizacjami. Szczegółowe informacje nt. MFEOG i NMF znajdują się na stronach internetowych Ministerstwa Środowiska.

Strukturę finansowania przedsięwzięć ujętych w „Programie…” przedstawia Tabela 6.2.. Została ona opracowana na podstawie analizy źródeł finansowania działań w zakresie ochrony środowiska w ostatnich latach w powiecie grójeckim, informacji uzyskanych drogą ankietyzacji podmiotów gospodarczych oraz prognozie co do perspektywicznych źródeł.

Tabela 6.2.
Przewidywane źródła finansowania wdrażania „Programu ochrony środowiska powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015” w okresie 2008 – 2011.

	Źródła finansowania
	Udział

	
	Tys. PLN
	%

	Środki powiatu grójeckiego wraz

z PFOŚiGW1
	5 820
	5,6

	Środki własne gmin wraz z GFOŚiGW1
	40 122
	39,1

	NFOŚiGW, WFOŚiGW
	19 228
	18,7

	Środki własne przedsiębiorstw

i mieszkańców
	16 511
	16,1

	Budżet Państwa
	2 772
	2,7

	Środki pomocowe
	18 264
	17,8

	Razem
	102 717
	100,0

1/z uwzględnieniem zaciąganych kredytów i pożyczek bankowych

7. WYTYCZNE DO SPORZĄDZANIA GMINNYCH
PROGRAMÓW
OCHRONY ŚRODOWISKA

7.1.
Wprowadzenie

Niniejsze wytyczne mogą być pomocne przy sporządzaniu programów ochrony środowiska dla gmin wchodzących w skład powiatu grójeckiego.

Zakładając, że "Program ochrony środowiska dla powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy do 2015 roku” uwzględnia cele i kierunki działań ujęte w projekcie „Programu ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014” - za kryterium prawidłowego opracowania programu gminnego należy uznać cele i kierunki działań do 2015 roku zawarte w niniejszym dokumencie, dopasowane do specyfiki gminy.

7.2.
Zasady ogólne

Ustawa POŚ określa w art. 17 i 18, że organ wykonawczy gminy w celu realizacji polityki ekologicznej państwa, sporządza gminny program ochrony środowiska, który następnie jest uchwalany przez radę gminy. Programy te, podobnie jak polityka ekologiczna państwa oraz program wojewódzki i program powiatowy, powinny obejmować okres 8 lat i być aktualizowane co cztery lata. Z wykonania programu organ wykonawczy gminy ma sporządzać co dwa lata raporty i przedstawiać je radzie gminy.

Zasady ogólne tworzenia gminnych programów ochrony środowiska wynikają z zapisów Prawa ochrony środowiska: „….. program ochrony środowiska, na podstawie aktualnego stanu środowiska, określa w szczególności:

- cele ekologiczne,

- priorytety ekologiczne,

- rodzaj i harmonogram działań proekologicznych,

- środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe”.

Korzystając z powiatowego programu ochrony środowiska zaleca się, aby zagadnienia omówione w nim ogólnie, a specyficzne i ważne dla danej gminy, zostały uszczegółowione w gminnym programie.

Gminny program ochrony środowiska, podobnie jak program powiatowy, powinien być opracowywany we współpracy z wszystkimi instytucjami związanymi z ochroną środowiska i zagospodarowaniem przestrzennym, przedsiębiorstwami oddziałującymi na środowisko oraz społeczeństwem, które często jest reprezentowane przez pozarządowe organizacje ekologiczne.

Gminny program ochrony środowiska powinien uwzględniać zapisy zawarte w strategii rozwoju danej gminy i w innych gminnych dokumentach strategicznych w zakresie rozwoju gospodarczego poszczególnych branż (np. rozwój turystyki, rolnictwa, gospodarki, lecznictwa uzdrowiskowego, itp.) - jeżeli takie zostały opracowane. Ponadto gminny program ochrony środowiska powinien być skoordynowany z gminnym planem gospodarki odpadami, sporządzonym zgodnie z ustawą o odpadach i aktami wykonawczymi do niej oraz wszelkimi innymi programami sektorowymi lub współpracy międzygminnej np. w zakresie wspólnych rozwiązań dot. gospodarki wodno-ściekowej lub gospodarki odpadami.

7.3.
Struktura gminnego programu ochrony środowiska

Zaleca się, aby struktura gminnego programu ochrony środowiska była podobna do struktury powiatowego programu ochrony środowiska, który z kolei posiada strukturę identyczną jak nowo opracowany projekt „Polityki Ekologicznej Państwa”(obecnie w konsultacji) i jest zgodny z „Programem ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 roku”.

Dokument „Programu ochrony środowiska dla powiatu grójeckiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015” jest dostępny na stronach internetowych Starostwa Powiatowego w Grójcu i może być wykorzystany w pracach nad gminnymi programami.

Zachowując strukturę gminnych programów podobną do programu powiatowego należy pamiętać, że cele i strategia ich realizacji, a także priorytety muszą być dopasowane do specyfiki danej gminy.

Lista przedsięwzięć planowanych do realizacji w najbliższych czterech latach (plan operacyjny) powinna zawierać co najmniej te przedsięwzięcia, które znalazły się w programie powiatowym. Jednak biorąc pod uwagę konieczność uszczegółowienia zapisów w gminnym programie w stosunku do powiatowego, lista ta też powinna być uszczegółowiona.

Biorąc powyższe pod uwagę powyższe, gminny program ochrony środowiska winien zawierać następujące zagadnienia:

(1) Ocenę aktualnego stanu środowiska, w zakresie poszczególnych elementów środowiska i uciążliwości, najważniejsze problemy/zagrożenia (ocena ta, wzorem programu powiatowego, nie musi być odrębnym rozdziałem i może stanowić tzw. stan wyjściowy w rozdziale dotyczącym polityki ochrony środowiska)
(2) Cel nadrzędny i priorytety ochrony środowiska w skali gminy, sformułowane na podstawie analizy aktualnego stanu środowiska, rozpatrywane w kontekście aktualnych i przyszłościowych wymagań prawnych.

(3) Politykę ochrony środowiska, tj. cele i kierunki działań na okres 8 lat w zakresie:
-
poprawy jakości środowiska i bezpieczeństwa ekologicznego (ochrona

zasobów wodnych, ochrona powietrza, hałas, pola elektromagnetyczne oraz poważne

awarie i inne nadzwyczajne zagrożenia środowiska),

-
ochrony zasobów naturalnych (przyroda, lasy i zieleń, gleby, zasoby kopalin i

racjonalne gospodarowanie zasobami wody),

-
edukacja ekologiczna oraz inne zagadnienia o znaczeniu systemowym (np.

uwzględnianie aspektów ekologicznych w dokumentach strategicznych i politykach
sektorowych (rolnictwo, turystyka, transport i komunikacja), aktywizacja rynku do
działań na rzecz ochrony środowiska, a także zagadnienie aspektów ekologicznych w planowaniu i zagospodarowaniu przestrzennym, które to zagadnienie nie znajduje się w powiatowym programie.

(4) Listę przedsięwzięć planowanych do realizacji w okresie najbliższych czterech lat (wg wzoru tabel z powiatowego programu) wraz z kosztami, instytucją odpowiedzialną i potencjalnymi źródłami finansowania

(5) Organizację zarządzania Programem (współpraca w ramach wdrażania Programu, cykliczna ocena realizacji Programu, w tym harmonogram procesu wdrażania Programu).

(6) Aspekty finansowe wdrażania Programu: koszty wdrożenia przedsięwzięć przewidzianych do realizacji oraz udział potencjalnych źródeł finansowania w ogólnych kosztach realizacji Programu.

7.4.
Sposób uwzględniania zapisów powiatowego programu ochrony
środowiska w gminnych programach

Powiatowy program ochrony środowiska należy postrzegać jako pomoc w formułowaniu celów średniookresowych i kierunków działań w zakresie ochrony środowiska w skali gminy, z zachowaniem jego specyfiki. Lista działań priorytetowych przewidzianych do realizacji w latach 2008-2011, ujęta w programie powiatowym wskazuje wprost, które przedsięwzięcia muszą być uwzględnione w programie gminnym.

Zagadnienie organizacji zarządzania Programem, w tym harmonogram wdrażania Programu, w znacznej części mogą być przeniesione z programu powiatowego do programu gminnego, z zachowaniem kompetencji właściwego szczebla i korekty terminów wykonania takich zadań jak: weryfikacja listy przedsięwzięć, przygotowywanie raportów z wykonania Programu, aktualizacja Programu.

7.5.
Źródła informacji wymagane przy sporządzaniu gminnych
programów

Krajowe przepisy prawne

Przy sporządzaniu gminnych programów muszą być uwzględnione wszystkie wymagania przepisów prawnych (ustaw i przepisów wykonawczych), które będą obowiązywać na dzień sporządzenia programu i będą dotyczyć zagadnień ochrony środowiska i racjonalnego wykorzystania zasobów naturalnych.

Dokumenty rządowe

W przypadku programów powiatowych zaleca się korzystać m. in. z następujących dokumentów (i ich aktualizacji):

· Polityka Ekologiczna Państwa, projekt do konsultacji z września 2008r.

· Kodeks Dobrej Praktyki rolniczej, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Środowiska, 2002 r.

· Krajowy Program Oczyszczania Ścieków Komunalnych wraz z Aktualizacją załączników 1, 2, 3 i 4 do Krajowego Programu Oczyszczania Ścieków Komunalnych, stanowiących wykazy niezbędnych przedsięwzięć w zakresie wyposażenia aglomeracji w systemy kanalizacji zbiorczej i oczyszczalnie ścieków do końca 2005 r., 2010 r., 2013 r., i 2015 r., Warszawa 2005.

· Narodowe Strategiczne Ramy Odniesienia 2007-2013, dokument przyjęty przez Radę Ministrów 29 listopada 2006 r.

· Strategia Rozwoju Kraju 2007-2015, dokument przyjęty przez Radę Ministrów 29 listopada 2006 r.

· Program Operacyjny Infrastruktura i Środowisko, dokument przyjęty przez Radę Ministrów 29 listopada 2006 r.

Dokumenty wojewódzkie

· Program ochrony środowiska Województwa Mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 r.,
· Plan zagospodarowania przestrzennego województwa mazowieckiego,

· Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2007-2013,

· Stan środowiska w województwie mazowieckim,

· Strategia Rozwoju Województwa Mazowieckiego,

· Program małej retencji dla województwa mazowieckiego,

· Regionalny Program Operacyjny Polityki Leśnej Państwa dla Regionu objętego zasięgiem terytorialnym Regionalnej Dyrekcji Lasów Państwowych w Radomiu, Radom 2003.

Dokumenty gminne

-
Strategia rozwoju gminy,

-
Studium uwarunkowań i kierunków zagospodarowania gminy,

-
Miejscowe plany zagospodarowania przestrzennego,

-
Opracowania ekofizjograficzne,

-
Waloryzacja przyrodnicza gminy,

-
inne dokumenty sektorowe (np. rozwój rolnictwa w gminie, rozwój turystyki, itp.).
Dokumenty powiatowe

-
Program ochrony środowiska dla powiatu grójeckiego na lata 2008-2011 z uwzględnieniem
perspektywy na lata 2012-2015,

-
Strategia rozwoju powiatu grójeckiego,

-
Inne powiatowe sektorowe programy/plany.

Sposób zbierania danych
· Ankietyzacja zakładów mogących oddziaływać na środowisko, ew. wizja lokalna najważniejszych zakładów,

· Raporty i informacje o stanie środowiska,

· Dane z urzędów statystycznych,

· Informacje zamieszczone w „Programie ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 r.” oraz innych wojewódzkich sektorowych opracowaniach,

· Dane będące w zasobach Mazowieckiego Urzędu Wojewódzkiego (obszary i obiekty prawnie chronione/inwentaryzacja przyrodnicza gmin - Wojewódzki Konserwator Przyrody, operaty wodno-prawne, pozwolenia wodno-prawne, programy porządkowania gospodarki ściekowej w zlewniach, itd.),

· Dane będące w zasobach Urzędu Marszałkowskiego Województwa Mazowieckiego (dane geologiczne, dane z banku opłat za emisję i odpady),

· Dane będące w zasobach Wojewódzkiego Inspektora Ochrony Środowiska w Warszawie, Stacji Sanitarno-Epidemiologicznej,

· Plany urządzania lasu (dla Lasów Państwowych) i uproszczone plany urządzania lasu (dla lasów prywatnych) wraz z programami ochrony przyrody,

· Dane uzyskane w oparciu o współpracę z ekspertami z zakresu poszczególnych elementów środowiska.

7.6.
Podsumowanie

Powyższe wytyczne mają charakter ramowy i mogą być modyfikowane w zależności od specyfiki danej gminy. Zarówno struktura, jak i szczegółowa zawartość programów gminnych leży w gestii gminy. Mając jednak na uwadze, że program ma być narzędziem pomocnym w pozyskiwaniu środków zewnętrznych (w tym Narodowego i Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej, środków UE) - musi spełniać wymagania określone prawem i powinien być zgodny z programem powiatowym, wojewódzkim i polityką ekologiczną państwa.

WYKAZ SKRÓTÓW
b.d. – brak danych

b.k.d. – bez kosztów dodatkowych

BAT – ang. best available techniques, najlepsza dostępna technika

BOŚ – Bank Ochrony Środowiska

Dz. U. – Dziennik Ustaw

EFRR – Europejski Fundusz Rozwoju Regionalnego

EMAS – ang. Eco-management and audit scheme of the European Union, Wspólnotowy System Ekozarządzania i Audytu

GFOŚiGW - Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

GPZ – Główne Punkty Zasilania

GUS – Główny Urząd Statystyczny

GZWP – główny zbiornik wód podziemnych

IPPC – ang. Integrated Pollution Prevention and Control, Zintegrowane Zapobieganie i Ograniczanie Zanieczyszczeń

KDPR – Kodeks Dobrej Praktyki Rolniczej

KPOŚK - Krajowy Program Oczyszczania Ścieków Komunalnych

KPZL – Krajowy Program Zwiększania Lesistości

LOP – Liga Ochrony Przyrody

MEW - mała elektrownia wodna

MFEOG – Mechanizm Finansowy Europejskiego Obszaru Gospodarczego

Mg – megagram (tona)

m.p.z.p. – miejscowy plan zagospodarowania przestrzennego

MŚ – Ministerstwo Środowiska

NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

NMF – Norweski Mechanizm Finansowy

NSEE - Narodowa Strategia Edukacji Ekologicznej

ONO - obszar najwyższej ochrony

OSO – obszar specjalnej ochrony ptaków

OWO – obszar wysokiej ochrony

OZE – odnawialne źródła energii

PCK – Polska Czerwona Księga

PFOŚiGW – Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

PGO – plan gospodarki odpadami

PIG – Państwowy Instytut Geologiczny

PO - Program Operacyjny

POE – pozarządowe organizacje ekologiczne

Poś – prawo ochrony środowiska

PROW– Program Rozwoju Obszarów Wiejskich

PSP – Państwowa Straż Pożarna

pul – plan urządzenia lasu

RDLP – Regionalna Dyrekcja Lasów Państwowych

RLM – równoważna liczba mieszkańców

RPO WM - Regionalny Program Operacyjny Województwa Mazowieckiego
RZGW – Regionalny Zarząd Gospodarki Wodnej

SCW – scalone części wód

SOO – specjalny obszar ochrony siedlisk

SP – Starostwo Powiatowe

SZŚ - Systemy Zarządzania Środowiskowego

UE – Unia Europejska

UG – urząd gminy

upul
- uproszczony plan urządzenia lasu

WFOŚiGW – Wojewódzki Fundusz Ochrony Środowiska

WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska

WSSE – Wojewódzka Stacja Sanitarno-Epidemiologiczna

MZMiUW – Mazowiecki Zarząd Melioracji i Urządzeń Wodnych
WYKORZYSTANE MATERIAŁY
1. Ankietyzacja gmin, przedsiębiorstw i instytucji zaangażowanych w ochronę środowiska na terenie powiatu grójeckiego

2. Bilans zasobów kopalin i wód podziemnych w Polsce, PIG, Warszawa 2007

3. Druga pięcioletnia ocena jakości powietrza w województwie mazowieckim za lata 2002-2006, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2007

4. Geografia regionalna Polski, J. Kondracki, Warszawa 2000

5. Geografia regionalna Polski – środowiska przyrodnicze, L. Starkel, Warszawa 1999

6. Monitoring hałasu komunikacyjnego w 2007 roku, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2007
7. Monitoring jakości wód podziemnych w województwie mazowieckim w 2007 roku, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2007
8. Monitoring jezior w 2007 roku, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2007
9. Monitoring pól elektromagnetycznych w 2007 roku, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2007
10. Narodowa Strategia Edukacji Ekologicznej, Warszawa 1999

11. Ochrona Środowiska 2004, GUS Warszawa 2004

12. Ochrona Środowiska 2005, GUS Warszawa 2005

13. Ochrona Środowiska 2006, GUS Warszawa 2006

14. Ochrona Środowiska 2007, GUS Warszawa 2007

15. Plan zagospodarowania przestrzennego województwa mazowieckiego, Samorząd Województwa Mazowieckiego, Warszawa 2004

16. Polityka ekologiczna państwa, projekt do konsultacji, Ministerstwo Środowiska, wrzesień 2008r.

17. Polityka ekologiczna państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014, projekt, Warszawa, grudzień 2006
18. Program małej retencji dla Województwa Mazowieckiego, Samorząd Województwa Mazowieckiego, Warszawa 2008
19. Program monitoringu środowiska w województwie mazowieckim na lata 2007-2009, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2006
20. Program Możliwości Wykorzystania Odnawialnych Źródeł Energii dla Województwa Mazowieckiego, Samorząd Województwa Mazowieckiego, Warszawa 2006
21. Program Ochrony Środowiska Województwa Mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 r., Warszawa 2007

22. Program zwiększania lesistości dla Województwa Mazowieckiego, Samorząd Województwa Mazowieckiego, Warszawa 2007
23. Raport z wykonania „Programu Ochrony Środowiska dla Powiatu Grójeckiego na lata 2004-2014” za lata 2004-2005, Grójec 2006

24. Regionalny Program Operacyjny Województwa Mazowieckiego 2007–2013 (RPO WM), Urząd Marszałkowski Województwa Mazowieckiego, Warszawa 2007
25. Roczna ocena jakości powietrza w województwie mazowieckim. Raport za rok 2006, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2007
26. Roczna ocena jakości powietrza w województwie mazowieckim. Raport za rok 2007, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2008
27. Rocznik Statystyczny Województwa Mazowieckiego 2007, Warszawa 2007
28. Województwo mazowieckie - Podregiony, Powiaty, Gminy 2007, Warszawa 2007
29. Stan środowiska w województwie mazowieckim w 2006 roku, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, Warszawa 2007
30. Strategii rozwoju lokalnego powiatu grójeckiego na lata 2004-2020
31. Strony internetowe Starostwa Powiatowe w Grójcu i gmin powiatu

RADA POWIATU

ZARZĄD POWIATU

Jednostki realizujące

przedsięwzięcia

Instytucje

finansujące

Odbiór społeczny

Instytucje

kontrolujące

Samorząd wojewódzki

Wojewoda

Samorządy

gminne

Mg/rok

Rozdział 7

Wytyczne do sporządzania

gminnych programów ochrony środowiska

PROGRAM OCHRONY ŚRODOWISKA DLA POWIATU GRÓJECKIEGO NA LATA 2008-2011 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2012-2015

Rozdział 5 i 6

Rozdział 4

Rozdział 3

Rozdział 2

Rozdział 1

Polityka ochrony środowiska

do 2015 roku

Wstęp

Aspekty finansowe wdrażania Programu

Monitoring wdrażania Programu

Plan operacyjny na lata 2008 - 2011

Założenia wyjściowe Programu

� Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity Dz. U. z 2008 r., Nr 25, poz. 150, z późn.zmianami).

� Umowa nr 2RS/2008 z dnia 16 maja 2008 r.

� Program Ochrony Środowiska Województwa Mazowieckiego zatwierdzony uchwałą Sejmiku Województwa Mazowieckiego w grudniu 2003 r.

� W dniu 19 lutego 2007 roku Sejmik Województwa Mazowieckiego uchwalił „Program ochrony środowiska Województwa Mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 r.”

� „Strategia …” z 2006 roku

� Przyjęty uchwałą Nr 19/07 Sejmiku Województwa Mazowieckiego z dnia 19 lutego 2007r..

� Dokument z 2006 roku.

� Dokument z października 2007 roku

� Przyjęty uchwałą Nr 19/07 Sejmiku Województwa Mazowieckiego z dnia 19 lutego 2007r..

� Projekt z grudnia 2006 r.

� Poprzednia „Strategia ..” obejmowała okres do 2015 roku.

� Cel nadrzędny: Wzrost konkurencyjności gospodarki i równoważenie rozwoju społeczno-gospodarczego w regionie jako podstawa poprawy jakości życia mieszkańców.

� Zrównoważony rozwój oznacza taki rozwój, który zaspokaja potrzeby współczesnych, nie ograniczając możliwości realizacji potrzeb przyszłych pokoleń.

� Bloki tematyczne wg projektu „Polityki ekologicznej Państwa” (projekt zgłoszony do konsultacji społecznych w dn. 12.09.2008 r.)

� Uchwała Nr XII/105/2008 Rady Powiatu Grójeckiego z dnia 8 lutego 2008 r. w sprawie uchwalenia Powiatowego Planu Gospodarki Odpadami dla Powiatu Grójeckiego na lata 2008-2011 w perspektywie 2019.

� Cel wojewódzki: Osiągnięcie standardów jakości powietrza atmosferycznego

� Cel podstawowy w zakresie ochrony powietrza wg projektu „Polityki ekologicznej państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014” .

� Istniejące przepisy w tym zakresie porządkuje Dyrektywa Parlamentu Europejskiego i Rady 2008/50/WE z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystszego powietrza dla Europy, tzw. Dyrektywa CAFE

� Projekt z dnia 16 maja 2008 r.

� Opracowano na podstawie dokumentu Pt. Program możliwości wykorzystania odnawialnych źródeł energii dla województwa mazowieckiego, 2005 rok

� Uwaga: gospodarka odpadami ujęta jest w odrębnym dokumencie pn. Plan gospodarki odpadami dla powiatu grójeckiego na lata 2008-2011 w perspektywie 2019 roku.

� Wg polityki wojewódzkiej: ograniczenie uciążliwości hałasu dla mieszkańców regionu

� Cel: Ograniczenie uciążliwości hałasu komunikacyjnego dla mieszkańców najgęściej zaludnionych obszarów

� Źródło: � HYPERLINK "http://radiopolska.pl/wykaz/lokal.php" ��http://radiopolska.pl/wykaz/lokal.php�

� Wg polityki wojewódzkiej: minimalizacja oddziaływania promieniowania elektromagnetycznego niejonizującego

� Cel: Bieżąca kontrola źródeł emisji promieniowania elektromagnetycznego

� Dz. U. nr 30, poz.208.

� Cel wojewódzki: Przeciwdziałanie awariom przemysłowym. Zapewnienie bezpiecznego transportu substancji niebezpiecznych

� Wg danych Głównego Urzędu Statystycznego na rok 2007.

� Wg polityki wojewódzkiej: ochrona dziedzictwa przyrody, w szczególności bioróżnorodności

� Cel: Zachowanie walorów krajobrazowych i przyrodniczych obszaru powiatu

� Obecnie występują duże rozbieżności pomiędzy danymi uzyskanymi z poszczególnych gmin a danymi statystycznymi (w tabeli wskaźników przyjęto dane z banku danych regionalnych).

� Wg danych Głównego Urzędu Statystycznego na rok 2007.

� Cel wg polityki wojewódzkiej: ochrona i powiększanie powierzchni lasów

� Cel: Zwiększenie lesistości powiatu do poziomu 14% w 2014 roku

� Krajowy Program Zwiększania Lesistości, aktualizacja 2003r.

� Program zwiększania lesistości dla Województwa Mazowieckiego do roku 2020.

� Program zwiększania lesistości dla Województwa Mazowieckiego do roku 2020.

� Polityka Leśna, 1997r.

� za RZGW Warszawa

� Wg danych Starostwa Powiatowego w Grójcu.

� Stan środowiska w województwie mazowieckim w 2006 roku, Inspekcja Ochrony Środowiska, Warszawa 2007

� Cel wg polityki wojewódzkiej: zrównoważone korzystanie z gleb (rolnictwo ekologiczne)

� Cel: Jakość gleb na poziomie wymaganych standardów.

� Konwencja o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska, sporządzona w Aarhus dnia 25 czerwca 1998 r. (Dz. U. 2003 nr 78 poz. 706)

� DYREKTYWA 2003/4/WE PARLAMENTU EUROPEJSKIEGO I RADY z dnia 28 stycznia 2003 r. w sprawie publicznego dostępu do informacji dotyczących środowiska i uchylająca dyrektywę Rady 90/313/EWG (OJ L 041 , 14/02/2003 P. 0026 – 0032)

� Bez kosztów infrastruktury drogowej

PAGE
23

