

PROGRAM OCHRONY
ŚRODOWISKA DLA

GMINY
KRZYŻANOWICE

ZLECENIODAWCA: GMINA KRZYŻANOWICE
ZLECENIOBIORCA: EKO – TEAM CONSULTING

KRZYŻANOWICE, STYCZEŃ 2004

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała

Program Ochrony Środowiska dla Gminy Krzyżanowice

Program opracowano przez:

Eko–Team Consulting

Ul. Gwardzistów 46a

43-300 Bielsko – Biała

Zespół autorski w składzie: Podpisy

Andrzej Blarowski ...

Jaromir Chylak

Agnieszka Chylak

Tomasz Giza

Paweł Jańczyk

Piotr Kukla

Agnieszka Miler - Jańczyk

Ewa Strzałkowska

Osoby i instytucje współpracujące przy opracowaniu niniejszego dokumentu:

Wolfgang Kroczek – Urząd Gminy Krzyżanowice,

Krysztof Baszczak – Gminny Zakład Gospodarki Komunalnej w Krzyżanowicach,

Starostwo Powiatowe w Raciborzu,

Nadleśnictwo Rudy Raciborskie,

Rolnicze Spółdzielnie Produkcyjne,

Przedsiębiorstwo Produkcji Kruszyw Mineralnych i Lekkich Sp. z o.o.,

Górnośląski Zakład Energetyczny w Gliwicach

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 2

Program Ochrony Środowiska dla Gminy Krzyżanowice

SPIS TREŚCI

1 WSTĘP..8
1.1 METODYKA I ZAKRES OPRACOWANIA ..8
1.2 PODSTAWY PRAWNE..9

2 UWARUNKOWANIA ZEWNĘTRZNE ..11
2.1 POLITYKA EKOLOGICZNA...11
2.2 STRATEGIA ROZWOJU I PROGRAM OCHRONY ŚRODOWISKA WOJEWÓDZTWA ŚLĄSKIEGO12

2.2.1 Strategia rozwoju Województwa Śląskiego na lata 2000-2015...12
2.2.2 Program Ochrony Środowiska Województwa Śląskiego do roku 2004 oraz cele

długoterminowe do roku 2015 ...13
2.3 STRATEGIA ROZWOJU I PROGRAM OCHRONY ŚRODOWISKA POWIATU RACIBORSKIEGO16

2.3.1 Strategia Rozwoju Powiatu Raciborskiego ...16
2.3.2 Program Ochrony Środowiska dla Powiatu Raciborskiego na lata 2004 – 2015..................16

2.4 PRIORYTETY EKOLOGICZNE WYNIKAJĄCE ZE STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO GMINY KRZYŻANOWICE...19

3 OGÓLNA CHARAKTERYSTYKA GMINY KRZYŻANOWICE..20
3.1 POŁOŻENIE...20
3.2 UKSZTAŁTOWANIE TERENU I GEOLOGIA...22
3.3 KLIMAT ...22
3.4 SYTUACJA SPOŁECZNA I GOSPODARCZA ...23
3.5 TURYSTYKA I REKREACJA ..26

3.5.1 Obiekty historyczne i kulturowe..26
3.6 WSPÓŁPRACA MIĘDZYNARODOWA ...26

4 RACJONALNE UŻYTKOWANIE ZASOBÓW NATURALNYCH...29
4.1 PODSTAWOWE ZAŁOŻENIA ..29
4.2 WODOCHŁONNOŚĆ, ENERGOCHŁONNOŚĆ GOSPODARKI NA TERENIE GMINY..29

4.2.1 Wodochłonność gospodarki ...29
4.2.2 Energochłonność gospodarki ...29

4.3 WYKORZYSTANIE ENERGII ODNAWIALNEJ ..31
4.4 OCHRONA PRZYRODY I KRAJOBRAZU ..32

4.4.1 Stan wyjściowy...32
4.4.2 Identyfikacja potrzeb ..36
4.4.3 Rejestr celów i zadań w zakresie ochrony przyrody i krajobrazu38
4.4.4 Zadania krótkoterminowe do roku 2008..40
4.4.5 Zadania długoterminowe do roku 2015...40

4.5 OCHRONA I ZRÓWNOWAŻONY ROZWÓJ LASÓW..41
4.5.2 Identyfikacja potrzeb ..43
4.5.3 Rejestr celów i zadań w zakresie zrównoważonego rozwoju lasów...................................44
4.5.4 Zadania krótkoterminowe do roku 2008..45
4.5.5 Zadania długoterminowe do roku 2015...45
4.5.6 Wnioski..45

4.6 OCHRONA GLEB I ZASOBÓW KOPALIN ...47
4.6.1 Stan wyjściowy w zakresie ochrony gleb ...48
4.6.2 Stan wyjściowy w zakresie ochrony zasobów kopalin ...55
4.6.3 Identyfikacja potrzeb ..56
4.6.4 Rejestr celów i zadań w zakresie ochrony gleb i zasobów kopalin59
4.6.5 Zadania krótkoterminowe do roku 2008..61
4.6.6 Zadania długoterminowe do roku 2015...61
4.6.7 Wnioski..61

5 POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO W GMINIE
KRZYŻANOWICE ..63

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 3

Program Ochrony Środowiska dla Gminy Krzyżanowice

5.1 GOSPODARKA WODNO-ŚCIEKOWA ...63
5.1.1 Stan wyjściowy...63
5.1.2 Identyfikacja potrzeb ..72
5.1.3 Kształtowanie stosunków wodnych i ochrona przed powodzią ...81
5.1.4 Rejestr celów i zadań środowiskowych..83
5.1.5 Zadania krótkoterminowe do roku 2008..86
5.1.6 Zadania długoterminowe do roku 2015...86
5.1.7 Wnioski..87

5.2 ZANIECZYSZCZENIE POWIETRZA..88
5.2.1 Stan wyjściowy...88
5.2.2 Identyfikacja potrzeb ..99
5.2.3 Rejestr celów i zadań z zakresie ochrony przyrody ... 100
5.2.4 Zadania krótkoterminowe do roku 2008.. 102
5.2.5 Zadania długoterminowe do roku 2015... 102
5.2.6 Wnioski.. 103

5.3 GOSPODAROWANIE ODPADAMI ... 104
5.3.1 Stan wyjściowy... 104
5.3.2 Identyfikacja potrzeb .. 107
5.3.3 Rejestr celów i zadań z zakresu gospodarki odpadami.. 110
5.3.4 Zadania krótkoterminowe do roku 2007.. 112
5.3.5 Zadania długoterminowe do roku 2015... 112
5.3.6 Wnioski.. 112

5.4 ODDZIAŁYWANIE HAŁASU.. 113
5.4.1 Stan wyjściowy... 114
5.4.2 Identyfikacja potrzeb .. 117
5.4.3 Rejestr celów i zadań w zakresie oddziaływania hałasu .. 121
5.4.4 Zadania krótkoterminowe do roku 2008.. 123
5.4.5 Zadania długoterminowe do roku 2015... 123
5.4.6 Wnioski.. 123

5.5 ODDZIAŁYWANIE PÓL ELEKTROMAGNETYCZNYCH.. 125
5.5.1 Stan wyjściowy... 125
5.5.2 Identyfikacja potrzeb .. 125
5.5.3 Rejestr celów i zadań w zakrese promieniowania niejonizującego.................................. 127
5.5.4 Zadania krótkoterminowe do roku 2008.. 128
5.5.5 Zadania długoterminowe do roku 2015... 128
5.5.6 Wnioski.. 128

5.6 CHEMIKALIA W ŚRODOWISKU ... 130
5.7 POWAŻNE AWARIE PRZEMYSŁOWE ... 131

6 ANALIZA FINANSOWA ...132
6.1 OGÓLNA SYTUACJA FINANSOWA GMINY KRZYŻANOWICE. ... 132
6.2 ZDOLNOŚCI INWESTYCYJNE GMINY W LATACH 2004-2015 .. 135
6.3 NAKŁADY FINANSOWE NA REALIZACJĘ ZADAŃ WŁASNYCH PROGRAMU OCHRONY ŚRODOWISKA W ODNIESIENIU DO

MOŻLIWOŚCI BUDŻETOWYCH GMINY KRZYŻANOWICE .. 137
6.4 WNIOSKI ... 138

7 NARZĘDZIA I INSTRUMENTY REALIZACYJNE PROGRAMU ...139
7.1 PRAWO OCHRONY ŚRODOWISKA I INNE AKTY PRAWNE NIEZBĘDNE DO REALIZACJI PROGRAMU OCHRONY

ŚRODOWISKA .. 139
7.1.1 Ustawy .. 139
7.1.2 Rozporządzenia .. 140
7.1.3 Inne akty prawne ... 145

7.2 OBOWIĄZUJĄCE DYREKTYWY W ZAKRESIE OCHRONY ŚRODOWISKA .. 147
7.2.1 Kompetencje organów samorządowych w zakresie ochrony środowiska......................... 150

7.3 MECHANIZMY EKONOMICZNE I FINANSOWE OCHRONY ŚRODOWISKA .. 156
7.3.1 Ochrona przyrody, krajobrazów i lasów... 156

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 4

Program Ochrony Środowiska dla Gminy Krzyżanowice

7.3.2 Ochrona gleb i zasobów kopalin ... 156
7.3.3 Gospodarka wodno - ściekowa... 157
7.3.4 Ochrona powietrza.. 158
7.3.5 Gospodarowanie odpadami.. 159
7.3.6 Oddziaływanie hałasu ... 160

7.4 DOSTĘP DO INFORMACJI, EDUKACJA EKOLOGICZNA, UDZIAŁ SPOŁECZEŃSTWA..................................... 161
7.5 POTENCJALNE ŹRÓDŁA FINANSOWANIA PRZEDSIĘWZIĘĆ INWESTYCYJNYCH .. 162

7.5.1 Fundusze krajowe... 162
7.5.2 Fundusze Unii Europejskiej .. 164
7.5.3 Partnerstwo publiczno-prywatne .. 172

8 OCENA REALIZACJI PRZEDSIĘWZIĘĆ ZAPISANYCH W PROGRAMIE OCHRONY
ŚRODOWISKA DLA GMINY KRZYŻANOWICE ..174

9 NAKŁADY NA REALIZACJĘ PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY
KRZYŻANOWICE ..177

9.1 W ZAKRESIE ZADAŃ WŁASNYCH GMINY ... 177
9.2 W ZAKRESIE ZADAŃ KOORDYNOWANYCH GMINY .. 187

10 SYSTEM ZARZĄDZANIA ŚRODOWISKOWEGO W GMINIE KRZYŻANOWICE..................192
10.1 SYSTEM EMAS.. 192
10.2 REMAS .. 192
10.3 SYSTEM ZARZĄDZANIA ŚRODOWISKOWEGO NA OBSZARZE GMINY KRZYŻANOWICE............................... 193

11 PODSUMOWANIE I WNIOSKI..197

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 5

Program Ochrony Środowiska dla Gminy Krzyżanowice

SPIS TABEL
TABELA 3-1 LICZBA MIESZKAŃCÓW GMINY Z PODZIAŁEM NA POSZCZEGÓLNE SOŁECTWA .. 23
TABELA 3-2 DANE STATYSTYCZNE DLA GMINY KRZYŻANOWICE ... 24
TABELA 4-1 KONCEPCJA OCHRONY PRZYRODY OBSZARÓW PRZYRODNICZO CENNYCH NA TERENI GMINY KRZYŻANOWICE ... 34
TABELA 4-2 PROPOZYCJE POMNIKÓW PRZYRODY NA TERENIA GMINY KRZYŻANOWICE .. 34
TABELA 4-3 UDZIAŁ PROCENTOWY UŻYTKÓW ROLNYCH W GMINACH POWIATU RACIBORSKIEGO 48
TABELA 4-4 UŻYTKOWANIE POWIERZCHNI W GMINIE KRZYŻANOWICE .. 48
TABELA 5-1 PRZEPŁYWY CHARAKTERYSTYCZNE RZEKI ODRY W PRZEKROJU POSTERUNKU WODOWSKAZOWEGO CHAŁUPKII 64
TABELA 5-2 MONITORING WÓD RZEKI ODRY ZA ROK 2001 .. 65
TABELA 5-3 STAN ZANIECZYSZCZENIA PSINY.. 66
TABELA 5-4 MONITORING WÓD RZEKI PSINY ZA ROK 2001 .. 66
TABELA 5-5 ZESTAWIENIE TYPÓW HYDROCHEMICZNYCH WÓD PODZIEMNYCH STWIERDZONYCH W PUNKTACH

MONITORINGOWYCH .. 68
TABELA 5-6 ZESTAWIENIE KLAS JAKOŚCI WÓD PODZIEMNYCH STWIERDZONYCH W PUNKTACH MONITORINGOWYCH 68
TABELA 5-7 MONITORING WÓD PODZIEMNYCH GZWP NR 352 ZA ROK 2001 ... 68
TABELA 5-8 WYNIKI BADAŃ WÓD POWIERZCHNIOWYCH, PODZIEMNYCH ORAZ ODCIEKOWYCH, Z TERENÓW PRZYLEGAJĄCYCH

DO SKŁADOWISKA .. 70
TABELA 5-9 BILANS ŚCIEKÓW BYTOWO – GOSPODARCZYCH .. 72
TABELA 5-10 STOPIEŃ WYKORZYSTANIA WODOCIĄGU PRZEZ ODBIORCÓW .. 75
TABELA 5-11 STOPIEŃ WYKORZYSTANIA WODOCIĄGU PRZEZ ODBIORCÓW .. 76
TABELA 5-12 JAKOŚĆ UJMOWANEJ WODY SUROWEJ, STAN ZA 2002 ROK .. 78
TABELA 5-13 JAKOŚĆ WODY UZDATNIONEJ (PODAWANEJ DO SIECI) .. 78
TABELA 5-14 ILOŚĆ POBRANEJ WODY W ROKU 2002 ... 79
TABELA 5-15 ZESTAWIENIE PORÓWNAWCZE ILOŚCI POBIERANEJ WODY Z UJĘCIA W LATACH 1999-2003......................... 80
TABELA 5-16 ZESTAWIENIE WIĘKSZYCH KOTŁOWNI NA TERENIE GMINY KRZYŻANOWICE ... 91
TABELA 5-17 EMISJE ZANIECZYSZCZEŃ DO ATMOSFERY NA TERENIE GMINY KRZYŻANOWICE W 2002R. 92
TABELA 5-18 PRZECIĘTNY SKŁAD SPALIN SILNIKOWYCH (W % OBJĘTOŚCIOWO) ... 94
TABELA 5-19 OPAD PYŁU W GMINACH POWIATU RACIBORSKIEGO W 2000 ROKU ... 96
TABELA 5-20 OPAD PYŁU W GMINACH POWIATU RACIBORSKIEGO W 2001 ROKU ... 96
TABELA 5-21 OPAD PYŁU W GMINACH POWIATU RACIBORSKIEGO W 2002 ROKU ... 97
TABELA 5-22 OPAD METALI W GMINACH POWIATU RACIBORSKIEGO W 1999 ROKU ... 97
TABELA 5-23 OPAD METALI W GMINACH POWIATU RACIBORSKIEGO W 2000 ROKU ... 98
TABELA 5-24 OPAD METALI W GMINACH POWIATU RACIBORSKIEGO W 1999 ROKU ... 98
TABELA 5-25 ILOŚĆ ODPADÓW WYTWORZONYCH NA TERENIE GMINY W 2002 R.. 105
TABELA 5-26 SKŁAD MORFOLOGICZNY ODPADÓW WYTWARZANYCH NA TERENIE GMINY [MG/M/ROK; %] 106
TABELA 6-1 SYTUACJA FINANSOWA GMINY KRZYŻANOWICE W LATACH 2001-2004.. 132
TABELA 6-2 ŚRODKI FINANSOWE GMINNEGO FUNDUSZU OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ W LATACH

2001-2004. ... 134
TABELA 6-3 ZAŁOŻENIA DO PROGNOZ I SYMULACJI FINANSOWYCH .. 135
TABELA 6-4 SYMULACJA DOCHODÓW I WYDATKÓW INWESTYCYJNYCH GMINY KRZYŻANOWICE NA LATA 2004-2015 (TYS.

PLN)... 136
TABELA 6-5 PROGNOZA FINANSOWA GMINNEGO FUNDUSZU OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ (TYS. PLN)

... 136
TABELA 6-6 OSZACOWANE NAKŁADY FINANSOWE (ZADANIA WŁASNE GMINY) W POSZCZEGÓLNYCH KIERUNKACH OCHRONY

ŚRODOWISKA NA LATA 2004-2015 .. 137
TABELA 6-7 UDZIAŁ POSZCZEGÓLNYCH ŹRÓDEŁ A FINANSOWANIA ZADAŃ PROGRAMU OCHRONY ŚRODOWISKA 137
TABELA 7-1 PROGRAMY OPERACYJNE PRZYGOTOWANE W RAMACH NPR ORAZ INSTYTUCJE ZARZĄDZAJĄCE POSZCZEGÓLNYMI

PROGRAMAMI... 166
TABELA 7-2 PRIORYTETY I DZIAŁANIA W ZPORR ZWIĄZANE Z INWESTYCJAMI W OCHRONĘ ŚRODOWISKA 167
TABELA 7-3 ZESTAWIENIE PRIORYTETÓW ŚRODOWISKOWYCH PROPONOWANYCH DO WSPARCIA Z FUNDUSZU SPÓJNOŚCI W

RAMACH NPR 2004-2006. ... 170
TABELA 7-4 INSTYTUCJE ZARZĄDZAJĄCE I WDRAŻAJĄCE FUNDUSZ SPÓJNOŚCI W SEKTORZE ŚRODOWISKA...................... 172
TABELA 7-5 PODSTAWOWE FORMY PUBLICZNO-PRYWATNEGO PARTNERSTWA W SEKTORZE USŁUG KOMUNALNYCH 173
TABELA 8-1 PARAMETRY WYKORZYSTYWANE DO OBLICZENIA WSKAŹNIKÓW ZGODNIE Z PR2.. 174

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 6

Program Ochrony Środowiska dla Gminy Krzyżanowice

SPIS RYSUNKÓW
RYSUNEK 3-1 PODZIAŁ GMINY KRZYŻANOWICE NA SOŁECTWA.. 20
RYSUNEK 3-2 UKŁAD SIECI DRÓG I LINII KOLEJOWYCH NA TERENIE GMINY KRZYŻANOWICE... 21
RYSUNEK 3-3 ZMIANY LICZBY LUDNOŚCI NA TERENIE GMINY KRZYŻANOWICE ... 24
RYSUNEK 3-4 ZATRUDNIENIE MIESZKAŃCÓW GMINY W POSZCZEGÓLNYCH SEKTORACH GOSPODARKI 25
RYSUNEK 4-1 UŻYTKOWANIE TERENÓW W GMINIE – UDZIAŁ PROCENTOWY .. 49
RYSUNEK 4-2 UDZIAŁ KLAS GLEB W STRUKTURZE UŻYTKÓW ROLNYCH ... 51
RYSUNEK 4-3 STRUKTURA GOSPODARSTW ROLNYCH NA TERENIE GMINY... 52
RYSUNEK 4-4 STRUKTURA UPRAW W GOSPODARSTWACH INDYWIDUALNYCH NA TERENIE GMINY KRZYŻANOWICE 54
RYSUNEK 5-10 POTRZEBY INWESTYCYJNYCH DLA KANALIZACJI SANITARNEJ .. 73
RYSUNEK 5-2 EMISJA ZANIECZYSZCZEŃ NA TERENIE GMINY KRZYŻANOWICE W 2002R. .. 92
RYSUNEK 5-3 PROGNOZA LICZBY LUDNOŚCI NA TERENIE GMINY ... 108
RYSUNEK 5-4 PROGNOZA ILOŚCI ODPADÓW WYTWARZANYCH PRZEZ MIESZKAŃCA GMINY [MG/M/ROK]......................... 108
RYSUNEK 5-5 PROGNOZA ILOŚCI ODPADÓW KOMUNALNYCH WYTWARZANYCH NA TERENIE GMINY [MG/ROK] 109
RYSUNEK 5-6 PRZEBIEG LINII KOLEJOWYCH I UKŁADU DROGOWEGO ... 116
RYSUNEK 6-1 ZOBOWIĄZANIA FINANSOWE W GMINIE KRZYŻANOWICE.. 134
RYSUNEK 7-1 ROZKŁAD ŚRODKÓW Z FUNDUSZY STRUKTURALNYCH UE NA REALIZACJĘ CELÓW POLITYKI STRUKTURALNEJ W

POLSCE ... 165

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 7

Program Ochrony Środowiska dla Gminy Krzyżanowice

1 Wstęp
1.1 Metodyka i zakres opracowania
Program Ochrony Środowiska dla Gminy Krzyżanowice został opracowany zgodnie
z zapisami ustawowymi Prawo Ochrony Środowiska z dnia 27.04.2001 (Dz. U. Nr62,
poz. 627 z późn. zm.). jako narzędzie prowadzenia polityki ekologicznej w Gminie.
Realizacja programu powinna doprowadzić do poprawy stanu środowiska naturalnego,
oraz zapewnić skuteczne mechanizmy chroniące środowisko przed degradacją, a także
stworzyć warunki dla wdrożenia wymagań prawa.

Program Ochrony Środowiska określa cele środowiskowe, ustala zadania oraz
szczegółowe programy zarządzania środowiskowego, odnoszące się do aspektów
środowiskowych, usystematyzowanych według aspektów ochrony środowiska.

Struktura opracowania obejmuje:

1. Omówienie kierunków ochrony środowiska w Gminie w odniesieniu do racjonalnego
użytkowania zasobów naturalnych w tym racjonalnego użytkowania lasów i zasobów
przyrodniczych, gospodarki wodnej, gospodarki odpadami, ochrony gleb, ochrony
powietrza, ochrony przed hałasem, ochrony przed promieniowaniem niejonizującym,
, z podaniem ich stanu aktualnego,

2. Ocenę stanu wyjściowego i stanu docelowego umożliwiając tym samym identyfikację
potrzeb w tym zakresie. Stan docelowy zostanie osiągnięty po zrealizowaniu
zaproponowanych zadań stanowiących zarówno zadania Gminy, powiatu
raciborskiego, a także instytucji i podmiotów działających na analizowanym terenie.
Dowodów osiągania stanu docelowego dostarczać będzie ocena efektów działalności
środowiskowej, dokonywana okresowo (według ustawy co 2 lata).

Analizę każdego kierunku ochrony środowiska w Gminie wieńczy tzw. Rejestr celów
i zadań – tabelaryczne zestawienie celów długo- (2004-2015) i krótkoterminowych
(2004-2008), a także zadań zaproponowanych do zrealizowania wraz z jednostkami
odpowiedzialnymi za ich realizację.

Całość kierunków działań proekologicznych zamyka podsumowanie i wnioski, w których
wyspecyfikowane zostały najważniejsze informacje i uwagi odnośnie zadań i potrzeb
Gminy.

Dla każdego kierunku działań utworzony został harmonogram realizacji zadań.
Harmonogram zawiera wykaz zadań Gminy z podziałem na zadania własne czyli
finansowane w większości ze środków własnych i koordynowane czyli takie, które
realizowane są na terenie Gminy nie koniecznie ze środków Gminnych. Zadania te są
realizowane często bez udziału Gminy przez przedsiębiorstwa, Rolnicze Spółdzielnie czy
mieszkańców. Harmonogram określa termin i jednostkę odpowiedzialną za realizację
zadania, planowane efekty ekologiczne oraz planowane szacunkowe koszty
przedsięwzięć z propozycjami źródeł ich finansowania.

Harmonogramy są podane jako zbiorcze zestawienie w końcowej części opracowania.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 8

Program Ochrony Środowiska dla Gminy Krzyżanowice

Pomagają one w realizacji całości zamierzeń inwestycyjnych Gminy, zaproponowane
w nich zostały jednostki partnerujące z propozycją źródeł finansowania dla każdego
z zadań.

Program wspomaga dążenie do ograniczenia negatywnego wpływu na środowisko
źródeł zanieczyszczeń, ochronę i rozwój walorów środowiska oraz racjonalne
gospodarowanie z uwzględnieniem konieczności ochrony środowiska.

Program Ochrony Środowiska zawiera omówienie uwarunkowań finansowych Gminy. Na
podstawie budżetów Gminy z ostatnich lat i planu budżetu na rok bieżący
i szacunkowych kosztów zaproponowanych zadań nakreślono ogólną sytuację finansową
Gminy, przeprowadzono prognozę budżetową oraz przeanalizowano możliwości Gminy
w zakresie realizacji wszystkich zadań. Dzięki tej analizie wiadomo jaki procent kosztów
na realizację zadań powinien pochodzić z zewnątrz i należy się starać o ich pozyskanie.

W zakresie tej części opracowania przedstawiono również źródła dofinansowania na
realizację poszczególnych zadań środowiskowych.

1.2 Podstawy prawne
Ustawa z dnia 27.04.2001 Prawo Ochrony Środowiska (Dz. U. Nr 62, poz. 627 z późn.
zm.) nakłada na władze gminne obowiązek sporządzenia programów ochrony
środowiska. Działania taki są podejmowane w celu realizacji zadań zapisanych
w Polityce Ekologicznej Państwa.

Art. 17.

1. Organ wykonawczy województwa, powiatu i gminy, w celu realizacji polityki
ekologicznej państwa, sporządza odpowiednio wojewódzkie, powiatowe i gminne
programy ochrony środowiska, uwzględniając wymagania, o których mowa w art. 14.

2. Projekty programów ochrony środowiska są opiniowane odpowiednio przez organ
wykonawczy jednostki wyższego szczebla lub ministra właściwego do spraw środowiska.

Art. 18.

1. Programy, o których mowa w art. 17 ust. 1, uchwala odpowiednio sejmik
województwa, rada powiatu albo rada gminy.

2. Z wykonania programów organ wykonawczy województwa, powiatu i gminy
sporządza co 2 lata raporty, które przedstawia się odpowiednio sejmikowi
województwa, radzie powiatu lub radzie gminy.”

Ustawa – Prawo ochrony środowiska nie określa sztywnych ram programu ochrony
środowiska, zwraca jednak uwagę (art. 17 pkt. 1), by uwzględniał on pewne elementy
określone w art. 14 wynikające z polityki ekologicznej państwa:

„Art. 14. 1. Polityka ekologiczna państwa, na podstawie aktualnego stanu środowiska,
określa w szczególności:

1) cele ekologiczne,

2) priorytety ekologiczne,

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 9

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 10

3) rodzaj i harmonogram działań proekologicznych,

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

Zapisy w niniejszym opracowaniu są zgodne z przyjętymi 21 grudnia 2002 roku przez
Ministerstwo Środowiska „Wytycznymi do sporządzania programów ochrony środowiska
na szczeblu regionalnym i lokalnym”. Wytyczne „…mają charakter ramowy i mogą być
wykorzystane jako materiał pomocniczy przy sporządzaniu programów ochrony
środowiska”.

Dokument ten podkreśla, że struktura wojewódzkich powiatowych i gminnych
programów ochrony środowiska powinna nawiązywać do struktury „Polityki ekologicznej
państwa na lata 2003-2006 z uwzględnieniem perspektyw na lata 2007-2010”.

Program Ochrony Środowiska dla Gminy Krzyżanowice opracowany został
z uwzględnieniem układu strukturalnego „Wytycznych...” i zawiera między innymi
elementy takie jak:

 racjonalne użytkowanie zasobów naturalnych,

 poprawa jakości środowiska,

 narzędzia i instrumenty realizacji programu,

 harmonogram realizacji i nakłady na realizację programu,

 kontrola realizacji programu.

Program Ochrony Środowiska dla Gminy Krzyżanowice

2 Uwarunkowania zewnętrzne
2.1 Polityka ekologiczna
Zasady realizacji Polityki Ekologicznej zostały przyjęte jako podstawa realizacji
opracowania niniejszego dokumentu jakim jest Program Ochrony Środowiska dla Gminy
Krzyżanowice.

Zasady Polityki Ekologicznej – są to zasady na których opartych jest wiele dokumentów
traktujących o ochronie środowiska takich jak Strategia Rozwoju Województwa
Śląskiego, Strategia Rozwoju Powiatu Raciborskiego. Wśród zasad polityki ekologicznej
wymienia się między innymi zasady:

 zrównoważonego rozwoju,

 zasadę prewencji,

 zasadę „zanieczyszczający płaci”,

 zasadę integracji polityki ekologicznej z politykami sektorowymi,

 Zasadę regionalizacji,

 Zasadę subsylidarności,

 Zasadę skuteczności ekologicznej i efektywności ekologicznej.

Zasady te oznaczają w szczególności zapobieganie zanieczyszczeniom przez stosowanie
najlepszych dostępnych technik (BAT), zamykanie obiegu materiałów i surowców,
odzysk energii, wody, ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów
zamiast ich składowania, wprowadzanie pro-środowiskowych systemów zarządzania
procesami produkcji i usługami zgodnie z wymogami w tym zakresie wyrażonymi
w standardach ISO 14000, EMAS, programach czystszej produkcji.

Zasada „zanieczyszczający płaci” dotyczy odpowiedzialności za skutki zanieczyszczenia
środowiska. Odpowiedzialność te ponosić powinny jednostki użytkujące środowisko,
a także konsumenci. Inne zasady dotyczą skoordynowania polityki regionalnej
z regionalnymi ekosystemami w Europie, wyboru planowanych przedsięwzięć
inwestycyjnych ochrony środowiska, a następnie do oceny osiągniętych wyników,
a oznaczającą potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu oraz
uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami
gospodarczymi i społecznymi.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 11

Program Ochrony Środowiska dla Gminy Krzyżanowice

2.2 Strategia Rozwoju i Program Ochrony Środowiska
Województwa Śląskiego

2.2.1 Strategia rozwoju Województwa Śląskiego na lata 2000-
2015

W „Strategii rozwoju województwa na lata 2000-2015” wyszczególniono wiele celów do
każdego z aspektów ochrony środowiska, poniżej przytoczono kilka.

W zakresie gospodarki wodno – ściekowej:

 Utworzenie systemu kształtowania i wykorzystania zasobów wodnych.

W zakresie gospodarki odpadami:

 Minimalizacja ilości powstających odpadów, wzrost wtórnego wykorzystania
i bezpieczne składowanie pozostałych odpadów,

 Stworzenie bazy danych dotyczących wytwarzania wszystkich rodzajów odpadów
i gospodarki tymi odpadami,

 Opracowanie planów gospodarki odpadami (wojewódzkiego, powiatowych
i gminnych),

 Wprowadzenie systemowej gospodarki odpadami komunalnymi,

 Utrzymanie ilości powstających odpadów komunalnych na poziomie 115%
w stosunku do roku 1999 i recykling na poziomie 10% odpadów wytworzonych,

 Zapewnienie bezpiecznego dla środowiska składowania odpadów niebezpiecznych,

 Ograniczenie obciążenia środowiska odpadami innymi niż niebezpieczne,

 Zapewnienie bezpiecznego dla środowiska składowania odpadów,

 Ograniczenie obciążenia środowiska odpadami niebezpiecznymi.

W zakresie ochrony powierzchni ziemi i gleb:

 Rewitalizacja terenów poprzemysłowych oraz pogórniczych,

 Rekultywacja terenów zdegradowanych.

W zakresie ochrony powietrza:

 Polepszenie jakości powietrza,

 Redukcja niskiej emisji, ograniczenie emisji CO2 (oraz NOx + SOx),

 Ograniczenie strat energetycznych”,

 Zintegrowanie i rozbudowa systemu ciepłowniczego regionu, rozwój odnawialnych
systemów produkcji energii oraz mikrogeneracji;

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 12

Program Ochrony Środowiska dla Gminy Krzyżanowice

 rozbudowa systemu wspierania inwestycji odnawialnych źródeł energii;

 Przebudowa świadomości społecznej w zakresie racjonalnego użytkowania energii,

 Promocja wykorzystania alternatywnych źródeł energii.

W zakresie ochrony przyrody:

 Ukształtowanie regionalnego systemu obszarów chronionych,

 Zachowanie bioróżnorodności,

 Określenie obszarów chronionych na terenie województwa śląskiego,

 Opracowanie systemu rozwoju i funkcjonowania obszarów chronionych,

 Opracowanie programu odtworzenia i utrzymania wartości przyrodniczych
i kulturowych na obszarach chronionych,

 Zalesianie terenów nieużytkowanych rolniczo i o małej wartości rolniczej,

 Zwiększenie atrakcyjności turystycznej,

 Rozbudowanie infrastruktury turystycznej na terenach o walorach przyrodniczo-
krajobrazowych i kulturowych,

 Wspieranie rozwoju agroturystyki.

W zakresie edukacji ekologicznej:

 Wzrost wykształcenia mieszkańców oraz rozwój ich zdolności adaptacyjnych do
zmian społecznych i gospodarczych,

 Przeprofilowanie i rozbudowa systemu szkolnictwa średniego i wyższego,

 Poprawa standardu istniejącej infrastruktury i wyposażenia szkół wyższych,

 Wspieranie współpracy śląskiego środowiska akademickiego z zagranicą,
w tym z regionami partnerskimi,

 Wspieranie rozwoju sieci szkół średnich we współpracy z samorządem powiatowym,

 Restrukturyzacja szkolnictwa zawodowego.

2.2.2 Program Ochrony Środowiska Województwa Śląskiego do
roku 2004 oraz cele długoterminowe do roku 2015

W „Programie ochrony środowiska województwa śląskiego zaproponowano cele
zaliczające się do każdej z dziedzin ochrony środowiska:

W zakresie gospodarki wodno – ściekowej:

 Przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód
podziemnych i racjonalizacja ich wykorzystania.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 13

Program Ochrony Środowiska dla Gminy Krzyżanowice

W zakresie gospodarki odpadami:

 Uporządkowanie i wdrożenie systemu gospodarki odpadami

 Uporządkowanie obrotu odpadami i stworzenie warunków dla ich bezpiecznego
unieszkodliwiania,

 Stworzenie infrastruktury recyklingu odpadów,

 Usuwanie odpadów niebezpiecznych z terenów objętych ochroną wód,

 Utworzenie systemu ponadgminnych wysypisk komunalnych z pełnym
wyposażeniem w instalacje segregacji odpadów,

 Wzmocnienie i rozbudowa regionalnego monitoringu wytwarzania (przewozu
i składowania) materiałów niebezpiecznych, wytwarzania, składowania
i unieszkodliwiania odpadów niebezpiecznych,

 Likwidacja składowisk odpadów niebezpiecznych i stworzenie systemu ich bieżącej
utylizacji,

 Stworzenie regionalnego systemu stacji przeładunkowych odpadów
i technologicznych instalacji utylizacji odpadów

W zakresie ochrony powierzchni ziemi i gleb

 Kontrola poziomu zanieczyszczenia gleb

 Zapobieganie zanieczyszczeniom gleb zwłaszcza środkami ochrony roślin
i metalami ciężkimi

 Inwentaryzacja stopnia zanieczyszczenia gleb w obrębie funkcjonujących aktualnie
i w przeszłości uciążliwych dla środowiska zakładów przemysłowych oraz wokół
składowisk odpadów przemysłowych czynnych i wyłączonych z użytkowania

 Zaktualizowanie i poszerzenie tematyki map glebowo rolniczych co będzie podstawą
do wapnowania i nawożenia gleb, walki z erozją

 Upowszechnianie zasad Dobrej praktyki rolniczej i rolnictwa ekologicznego.

W zakresie ochrony powietrza:

 Polepszenie jakości powietrza atmosferycznego”.

 Opracowanie strategii i programów wdrożeniowych dla osiągnięcia obniżenia stężeń
zanieczyszczeń w powietrzu do określonych poziomów,

 Rozpoczęcie procesu wdrażania wspólnotowych aktów prawnych dotyczących
poprawy jakości powietrza,

 Ograniczenie emisji z procesów spalania paliw, utrzymania wielkości emisji
zanieczyszczeń komunikacyjnych do powietrza na poziomie emisji z 1999r.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 14

Program Ochrony Środowiska dla Gminy Krzyżanowice

W zakresie ochrony przed hałasem

 Zmniejszenie uciążliwości hałasu dla mieszkańców i środowiska poprzez obniżenie
jego natężenia do poziomu obowiązujących standardów,

 Inwentaryzacja stanu zagrożenia hałasem,

 Eliminacja zagrożenia hałasem.

W zakresie promieniowania niejonizującego

 Kontrola i ograniczenie emisji niejonizującego promieniowania
elektromagnetycznego do środowiska,

 Rozeznanie skali zagrożenia promieniowaniem niejonizującym,

 Ograniczenie emisji promieniowania niejonizującego do środowiska,

 Przeprowadzenie badań zagrożenia promieniowaniem niejonizującym,

 Preferowanie nisko konfliktowych lokalizacji źródeł promieniowania niejonizującego,

 Opracowywanie planów zagospodarowania przestrzennego z uwzględnieniem
zagrożeń promieniowaniem niejonizującym.

W zakresie ochrony przyrody:

 Ochrona i wzrost różnorodności biologicznej, ochrona i wzrost różnorodności
krajobrazowej oraz wzrost lesistości województwa i ochrona lasów,

 Rozwój systemu obszarów chronionych,

 Kontynuowanie waloryzacji przyrodniczej województwa, identyfikacja obszarów
przewidzianych do objęcia szczególnymi formami ochrony przyrody — ze
szczególnym uwzględnieniem dolin rzek,

 Restytucja zdegradowanych obszarów leśnych i przebudowa drzewostanów,

 Wzbogacenie stanu gatunkowego sztucznych odnowień leśnych przy uwzględnieniu
dostosowania do naturalnej mozaikowatości siedlisk,

 Rewitalizacja terenów poprzemysłowych w kierunku leśnym.

W zakresie edukacji ekologicznej:

 Wzrost świadomości mieszkańców w zakresie ochrony przyrody,

 Edukacja dzieci i młodzieży — rozwój sieci przyrodniczych ścieżek dydaktycznych.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 15

Program Ochrony Środowiska dla Gminy Krzyżanowice

2.3 Strategia Rozwoju i Program Ochrony Środowiska
Powiatu Raciborskiego

2.3.1 Strategia Rozwoju Powiatu Raciborskiego
Bardzo istotnym opracowaniem, ściśle nawiązującym do specyfiki analizowanego
obszaru jest Strategia Rozwoju Powiatu Raciborskiego, dokument ten przedstawia
analizę SWOT powiatu, do którego należy Gmina Krzyżanowice wraz z przedstawianiem
potrzeb i konkretnych celów do zrealizowania na przestrzeni kilkunastu lat. Głównymi
celami zapisanymi w przedmiotowym dokumencie są:

 Ochrona i kształtowanie środowiska,

 Rozwój gospodarczy,

 Rozwój turystyki i rekreacji.

W zakresie najistotniejszego, z punktu widzenia ochrony środowiska celu – ochrona
i kształtowanie środowiska wymienić można cele szczegółowe:

 Ograniczenie stopnia zanieczyszczenia środowiska,

 Zapewnienie bezpieczeństwa przeciwpowodziowego ludności zamieszkującej tereny
nadorzańskie,

 Spowodowanie poprawy stanu czystości wód granicznych Odry i Olzy,

 Ochrona przed zanieczyszczeniami zasobów wód podziemnych,

 Doprowadzenie wody rzeki Odry do II klasy czystości, na odcinku górnej Odry.

2.3.2 Program Ochrony Środowiska dla Powiatu Raciborskiego na
lata 2004 – 2015

W zakresie aspektów ekologicznych w dokumencie pt.: „Program Ochrony Środowiska
dla Powiatu Raciborskiego na lata 2004 – 2015” wyznaczono kila obszarów kluczowych
w rozwoju Powiatu, przedstawiono ich stan aktualny i perspektywy rozwoju. W tych
ramach zaproponowano również cele i zadania do zrealizowana, aby osiągnąć
zamierzony stan środowiska. Jako wiodące dziedziny ochrony środowiska uznano:

 rolnictwo i rozwój terenów wiejskich,

 przemysł,

 system transportowy,

 turystyka i rekreacja,

 osadnictwo.

Po analizie i stanu istniejącego i ocenie zagrożeń wyznaczonych kierunków gospodarki
środowiskowej ustalono jakie działania należy podjąć, by doprowadzić stan środowiska
do założonego etapu.

Poniżej przytoczono kilka z działań minimalizujących zagrożenia płynące
z niewłaściwego użytkowania zasobów naturalnych:

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 16

Program Ochrony Środowiska dla Gminy Krzyżanowice

 wprowadzenie ekologicznych źródeł energii,

 działania na rzecz edukacji rolników,

 rozwój infrastruktury technicznej w gminach powiatu,

 rozwój rolnictwa ekologicznego i zachowanie tradycyjnych metod gospodarowania
zasobami glebowymi,

 likwidacja magazynów po środkach ochrony roślin,

 wprowadzanie systemów zarządzania środowiskiem,

 wprowadzanie technologii BAT,

 właściwe gospodarowanie terenami przemysłowymi,

 poprawa standardów technicznych sieci drogowej,

 zwiększenie przepustowości i płynności w ruchu drogowym,

 działania techniczne zabezpieczające mieszkańców przed nadmiernym hałasem,

 edukacja ekologiczna mieszkańców,

 przestrzeganie wymogów ochrony środowiska w odniesieniu do nowo –
powstających obiektów turystycznych i rekreacyjnych,

 selektywny dostęp do terenów cennych przyrodniczo,

 rozwój ścieżek rowerowych i szlaków pieszych i konnych,

 ochrona terenów cennych przed zainwestowaniem,

 zmiana systemów ogrzewania, wprowadzenie ekologicznych nośników energii,
wprowadzenie niekonwencjonalnych źródeł energii.

 ochrona istniejących i wprowadzanie nowych enklaw zieleni wśród zabudowy.

Kierunki działań w zakresie gospodarki ściekowej:

 Intensyfikacja współpracy ponadlokalnej dot. rozwiązania problemu gospodarki
ściekowej,

 Budowa, rozbudowa i systematyczna modernizacja sieci kanalizacyjnej zgodnie
z koncepcją gospodarki wodno-ściekowej porozumienia międzygminnego,

 Optymalizacja wykorzystania istniejących oczyszczalni ścieków,

 Budowa gminnych oczyszczalni ścieków,

 Budowa oczyszczalni przydomowych,

 Intensyfikacja kontroli szamb,

 Ograniczanie negatywnego wpływu na jakość wód zanieczyszczeń z rolnictwa,

 Wspieranie zakładów przemysłowych w realizowaniu programów racjonalnej
gospodarki,

 wodno-ściekowej.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 17

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Budowa systemów podczyszczających wzdłuż modernizowanych i nowo
powstających dróg.

Kierunki działań w zakresie gospodarki wodnej, optymalizacji zużycia wody
do celów bytowych i gospodarczych

 Modernizacja sieci wodociągowej.

 Likwidacja nieczynnych ujęć wody.

 Wprowadzanie stref ochrony pośredniej ujęć.

 Minimalizacja wykorzystania wód podziemnych z ujęć własnych i wody
wodociągowej do celów przemysłowych.

Działania podejmowane w ramach kierunków wskazanych powyżej, zwłaszcza w części
dotyczącej ochrony jakości wód podziemnych, będą skutkowały poprawą jakości wody
ujmowanej dla celów pitnych. Udostępnienie wody dobrej jakości mieszkańcom powiatu
zależeć będzie także od poprawy stanu technicznego istniejącej sieci wodociągowej oraz
wydajności i sprawności stacji uzdatniania wody. W swym obecnym stanie, dla
zapewnienia odpowiedniej jakości użytkowej wód uporządkowanie gospodarki ściekowej
we wszystkich gminach powiatu wymaga szeregu inwestycji, za które odpowiedzialne są
poszczególne gminy. W 2002 roku gmina Racibórz złożyła wstępną kartę projektu
w celu starania się o środki z Funduszu Spójności dot. rozbudowy sieci kanalizacyjnej
i dociążenia oczyszczalni ścieków w Raciborzu ściekami z sąsiednich gmin.
Zainteresowane gminy na mocy uchwał zawiązały porozumienie międzygminne w celu
wspólnego rozwiązania problemu gospodarki ściekowej. W skład ww. porozumienia
weszły gminy: Racibórz, Kornowac, Rudnik, Nędza, Kuźnia Raciborska, Pietrowice
Wielkie i częściowo Gmina Krzyżanowice.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 18

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 19

2.4 Priorytety ekologiczne wynikające ze Studium
Uwarunkowań i Kierunków Zagospodarowania
Przestrzennego Gminy Krzyżanowice

W zakresie ochrony środowiska w dokumencie jakim jest „Studium...” wyszczególniono
cel główny i cele strategiczne Gminy. Cele te zostały ustalone po przeanalizowaniu
stanu środowiska, a także słabych i mocnych stron Gminy, jej szans i zagrożeń.

W wyniku analizy SWOT wiadomo także w jakich dziedzinach zostało jeszcze wiele do
zrobienia jakie dziedziny gospodarki środowiskowej należy rozwijać, które zasoby
środowiskowe pielęgnować.

 Głównym celem Gminy jest:

„”Kreowanie zrównoważonego, wielofunkcyjnego rozwoju, Gminy. Rozwoju
zaspokajającego aktualne potrzeby społeczności bez pozbawienia na to szans przyszłych
generacji, rozwoju racjonalnie wykorzystującego przede wszystkim zasoby przyrody”

W zakresie głównego celu Gminy, w celu jego realizacji wyszczególniono cele
szczegółowe, które pomagają doprowadzić do osiągnięcia stanu zamierzonego w celu
głównym. Najważniejsze cele strategiczne to:

 Wykorzystanie walorów wyróżniających Gminę w regionie w celu zagospodarowania
przyszłej podaży rąk do pracy,

 Ochrona wartości i powiązań elementów środowiska przyrodniczego Gminy w sposób
racjonalny, (podnoszenie jakości rolniczej przestrzeni produkcyjnej, ochrona
przeciwpowodziowa, zachowanie szeregu naturalnych walorów środowiskowych
i krajobrazowych,

 Kształtowanie pożądanych warunków życia (infrastruktura techniczna, poziom
oferowanych usług, warunki zamieszkania społeczności Gminy),

 Modernizacja istniejącego układu komunikacji kołowej,

 Zachowanie i pielęgnowanie walorów krajobrazowo – kulturowych (kształtowanie
ładu przestrzennego, racjonalna ochrona stanowiska archeologicznych stanowiących
dziedzictwo kulturowe regionu i poprawa harmonii w zagospodarowaniu struktur
osadniczych).1

1 Na podstawie: „Studium Uwarunkowań i Kierunków Zagospodarowania przestrzennego Gminy
Krzyżanowice – Wyniki końcowe, Część tekstowa, Racibórz, listopad 1999

Program Ochrony Środowiska dla Gminy Krzyżanowice

3 Ogólna charakterystyka Gminy Krzyżanowice
3.1 Położenie
Gmina Krzyżanowice położona jest na południowym-zachodzie województwa Śląskiego,
należy do Powiatu Raciborskiego i położona jest w południowej jego części. Graniczy od
południa z Republiką Czeską, od wschodu z Gminą Gorzyce i Lubomia należącymi do
Powiatu Wodzisławskiego, od północy z miastem Racibórz, a od północnego-zachodu
z gminą Krzanowice. Obszar Gminy leży w większości w dolinie Odry, która stanowi
wschodnią granicę Gminy.

Rysunek 3-1 Podział Gminy Krzyżanowice na sołectwa
Źródło: www.gornyslask.pl

W skład Gminy wchodzi 10 sołectw, są to:

 Krzyżanowice,

 Chałupki,

 Tworków,

 Bieńkowice,

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Bolesław,

 Owsiszcze,

 Nowa Wioska,

 Roszków,

 Rudyszwałd,

 Zabełków.

Gmina Krzyżanowice posiada dogodne połączenia drogowe i kolejowe z Raciborzem,
i dalszymi miastami województwa, a także z Republiką Czeską. Przez teren Gminy
przebiega droga krajowa łącząca Racibórz z przejściem granicznym w Chałupkach,
a także w kierunku Rybnika i Pszczyny. Ponadto przez Gminę przebiega magistrala
kolejowa relacji Budapeszt – Bratysława – Ostrawa – Racibórz - Kędzierzyn - Opole -
Wrocław – Szczecin.

Szczegółowe zestawienie dróg powiatowych i gminnych, a także linii kolejowych
przedstawiono na mapce poglądowej.

Rysunek 3-2 Układ sieci dróg i linii kolejowych na terenie Gminy Krzyżanowice
Źródło: www.krzyzanowice.pl

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 21

Program Ochrony Środowiska dla Gminy Krzyżanowice

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 22

3.2 Ukształtowanie terenu i geologia
Teren Gminy wyraźnie podzielony jest na dwie struktury geomorfologiczne. Północno–
wschodnią cześć Gminy stanowi Kotlina Raciborska, a południowo–zachodnią Płaskowyż
Głubczycki. Południowa, niewielka część Gminy obejmująca Chałupki, Zabełków
i Rudyszwałd należy już do podprowincji Podkarpacie, do mezoregionu Kotliny
Ostrawskiej. Około połowa Gminy położona jest na średniej wysokości 190 metrów
n.p.m, reszta terenu położona jest większych wysokościach, najwyższy punkt w Gminie
osiąga wysokość 247 metrów i położony jest w okolicy Owsiszcz, na zachodnie Gminy.

Obszar Gminy leży w większości w dolinie Odry, która płynąc a przez Gminę jest
nieuregulowana, charakteryzuje się licznymi meandrami i starorzeczami.

Południowo-zachodnia cześć analizowanego terenu to lessowa równina. Na tym
obszarze występuje duża ilość słabo nachylonych powierzchni wierzchowin i gęstej sieci
nieckowatych suchych dolin. Są to tereny głównie rolnicze o dużych powierzchniach
czarnoziemów w strukturze glebowej. Pod niewielkiej miąższości osadami lessowymi
zalegają piaski i gliny.

Północno-wschodnia części Gminy jest słabo urozmaicona, z przewagą rzeźby
równinnej. Niewielkie urozmaicenia tworzą zagłębienia w formie meandrycznych
starorzeczy, podmokłych lub wypełnionych wodą. Kotlinę budują osady holoceńskie, są
to głównie utwory gliniaste i pyłowe, rzadziej ilaste i piaszczyste, pod nimi zalęgają
osady okruchowe w postaci piasków i żwirów.2

W dolinie Odry występuje kilka teras rzecznych zbudowanych z iłów, żwirów, piasków
i glin stąd też lokalizacja punktów eksploatacji kruszyw naturalnych.

W budowie geologicznej Gminy biorą udział głównie osady polodowcowe, będące
pozostałością po zlodowaceniu plejstoceńskim. Pokrywa glebowa jest zróżnicowana pod
względem genetycznym. Tereny w północnej części Gminy pokryte są glebami
bielicowymi i brunatnymi wytworzonymi z utworów lessowych na lessach i piaskach.
W dolinie Odry i Psiny występują mady lekkie, średnie i ciężkie.

Na analizowanym terenie występują udokumentowane przez Państwowy Instytut
Geologiczny złoża surowców naturalnych takich jak kruszywa naturalne, są to głównie
piaski i żwiry. Występują one we wschodniej i północnej części Gminy, głównie
w dolinie Odry i Psiny.

3.3 Klimat
Gmina charakteryzuje się łagodnym klimatem, umiarkowanym kształtowanym przez
prądy powietrzne związane z sąsiedztwem Bramy Morawskiej. Według podziału Polski
na regiony klimatyczne Gmina położona jest w strefie „Brama Morawska”, co oznacza,
że jest jedną z najcieplejszych stref klimatycznych w kraju i charakteryzuje się
najdłuższym okresem wegetacji wynoszącym średnio około 220 dni. Taki właśnie typ
klimatu jest dogodny dla produkcji rolnej na co wpływa również wysoka jakość gleb.

2 Na podstawie: „Program Ochrony Środowiska dla Powiatu Raciborskiego” (projekt) Arkadis, 2003

Program Ochrony Środowiska dla Gminy Krzyżanowice

Na klimat lokalny Gminy Krzyżanowice składa się głównie położenie, warunki
klimatyczne Płaskowyżu Głubczyckiego są korzystne dla rolnictwa i osadnictwa.
Znacznie również się od nich warunki klimatyczne doliny Odry, są one słabo
przewietrzane, z dość częstymi inwersjami temperatur, co nie sprzyja uprawom
wrażliwym na przymrozki i grzybienie, nie jest również korzystne dla osadnictwa.
Warunki klimatyczne doliny Odry w większych obniżeniach terenu nie są korzystne. Ze
względu na eksploatację kruszyw naturalnych powstają poldery Buków i Zbiornik
Racibórz Dolny, a także akweny wodne mające również wpływ na kształtowanie
lokalnego klimatu.

3.4 Sytuacja społeczna i gospodarcza
Gmina Krzyżanowice ma powierzchnię 69,67 km 2, co stanowi około 3,7% powierzchni
powiatu Raciborskiego. Stan ludności zamieszkującej Gminę w roku 2002 stanowi około
13.8%liczby ludności całego Powiatu.

Według danych z grudnia 2002 roku liczba mieszkańców Gminy wynosi 11528, co
oznacza, że przeciętna gęstość zaludnienia w Gminie wynosi około 165 osób na km2.
Najliczniej zaludnione jest sołectwo Tworków, Krzyżanowice i Chałupki, a najmniej
mieszkańców zasiedla sołectwo Roszków i Bolesław. Szczegółowe zestawienie liczby
ludności obrazuje poniższa tabela.

Tabela 3-1 Liczba mieszkańców Gminy z podziałem na poszczególne sołectwa

L.p. Sołectwo Rok 1998 Rok 2002

1 2 3 4

1. Bieńkowice 1180 1166

2. Bolesław 524 518

3. Tworków 2929 2799

4. Owsiszcze 835 813

5. Nowa Wioska 339 339

6. Krzyżanowice 2113 2025

7. Roszków 492 470

8. Rudyszwałd 784 782

9. Zabełków 928 899

10. Chałupki 1704 1717

RAZEM 11987 11523
Źródło: Urząd Gminy Krzyżanowice, listopad 2003

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 23

Program Ochrony Środowiska dla Gminy Krzyżanowice

Analizując liczbę mieszańców w poszczególnych sołectwach można stwierdzić, że tylko
w sołectwie Chałupki w ciągu pięciu lat zwiększyła się nieznacznie liczba ludności,
w sołectwie Nowa Wioska liczba mieszkańców nie zmieniła się, natomiast w pozostałych
sołectwach liczba mieszkańców spadła.

W latach 1998-2002 liczba ludności zamieszkującej Gminę Krzyżanowice zmniejszyła się
o około 4%, co przedstawia Rysunek 3-3. Na przestrzenie ostatnich pięciu lat liczba
mężczyzna w ogólnej liczbie ludności stanowiła około 52%.

11987
11934

11834

11752

11523

11200

11300

11400

11500

11600

11700

11800

11900

12000

12100

1998 1999 2000 2001 2002

lata

lic
zb

a
m

ie
sz

ka
ń

có
w

Rysunek 3-3 Zmiany liczby ludności na terenie Gminy Krzyżanowice
Źródło: opracowanie własne na podstawie www.stat.gov.pl

Spadek ten jest dodatkowo wspomagany przez ujemny przyrost naturalny, który
w latach 1998 – 2002 zawsze był ujemny. Liczba urodzeń w tym samym okresie wahała
się od 86 w roku 1999 do 108 w roku 2001.

Ogólną statystykę opracowaną na podstawie Banku Danych Regionalnych na koniec
roku 2002 przedstawia Tabela 3-2

Tabela 3-2 Dane statystyczne dla Gminy Krzyżanowice
Powierzchnia

Gminy
[ha]

Liczba
miejscowości

w Gminie

Stan
ludności
[osób]

Urodzenia Zgony Przyrost naturalny

1 2 3 4 5 6

6967 10 11473 100 104 -4

Źródło: Bank Danych Regionalnych 2002, www.stat.gov.pl

Gmina Krzyżanowice ma charakter wiejski i większość terenów zalicza się do użytków
rolnych, które stanowią około 80% powierzchni Gminy. Ludność zamieszkująca Gminę

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 24

Program Ochrony Środowiska dla Gminy Krzyżanowice

utrzymuje się głównie z pracy w sektorze rolnictwa. Ogólna liczba zatrudnionych we
wszystkich sektorach gospodarki to około 1223 osób.

Struktura zatrudnienia i utrzymania w Gminie Krzyżanowice przedstawia się według
wykresu.

85

150

59

217

27

9

205

207

136

51

0 50 100 150 200 250

liczba zatrudnionych

handel

przemyał

budownictwo

transport

pośrednictwo finansowe

obsłga nieruchomości

administracja publiczna

edukacja

ochrona zdrowia

pozostałe - usługi

se
kt

or
 g

os
po

da
rk

i

Rysunek 3-4 Zatrudnienie mieszkańców Gminy w poszczególnych sektorach gospodarki
Źródło: Mały Rocznik Statystyczny 2002

Mieszkańcy zatrudnieni w Gminie stanowią tylko 15% ludności będącej w wieku
produkcyjnym. W roku 2001 zanotowano 386 osób zostających bez pracy. Z ogólnej
liczby bezrobotnych około 60% stanowiły kobiety. Największy udział osób bezrobotnych
stanowili mieszkańcy, którzy posiadali wykształcenie podstawowe i zasadnicze,
najmniejszy udział stanowiły osoby z wykształceniem wyższym i średnim.

Mimo wiejskiego charakteru Gminy na tym terenie zlokalizowane są przedsiębiorstwa
i zakłady mające niekorzystny wpływ na stan środowiska naturalnego, są to:

 PPKMiL Katowice zakład Eksploatacji Kruszywa w Krzyżanowicach,

 UTEX TERRA w Roszkowie,

 PP-H UTEX Rybnik Zakład Produkcji Kostki Betonowej w Roszkowie,

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 25

Program Ochrony Środowiska dla Gminy Krzyżanowice

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 26

 Rolnicza Spółdzielnia Produkcyjna w Krzyżanowicach,

 Rolnicza Spółdzielnia Produkcyjna w Bieńkowicach,

 Rolnicza Spółdzielnia Produkcyjna Zabełków w Chałupkach,

 PPH Agromax Racibórz Zakład w Tworkowie,

 EKOLAND w Zabełkowie.

3.5 Turystyka i rekreacja
Urozmaicona rzeźba terenu, duża ilość pomników przyrody ożywionej i nieożywionej,
a także wielowiekowa historia i tradycja obecna w licznych zabytkach decyduje o dużej
atrakcyjności analizowanego obszaru.

Na terenie Gminy odbywają się liczne obiekty kulturowo sportowe, turnieje tańca
towarzyskiego, koncerty muzyki poważnej poświęcone pamięci sławnych kompozytorów
mają zasięg nie tylko lokalny i regionalnych ale międzynarodowy. Aktywnie działają
również liczne stowarzyszenia i organizacje kulturalne oraz zespoły artystyczne.3

Gmina posiada jeden hotel w którym rocznie odpoczywa około 300 turystów
zagranicznych. Na przestrzeni ostatnich pięciu lat liczba ta nieznacznie się powiększyła.

Gmina powinna propagować wśród właścicieli gospodarstw rolnych działalność
agroturystyczną, co nie tylko przynosi rolnikom większy dochód, ale również przyczynia
się rozwoju turystyki i rekreacji w Gminie.

3.5.1 Obiekty historyczne i kulturowe
Na przestrzeni wieków obszar Gminy należał na przemian do Polski, Czech,
Habsburgów, Prus i Niemiec, a od 1945 roku ponownie do Polski. Złożone dzieje tej
ziemi sprawiły, że przybrała ona bogaty wielokulturowy charakter z elementami kultury
polskiej, czeskiej i niemieckiej. Znalazło to odbicie w licznych obiektach historycznych
i zabytkowych występujących na tym terenie.

Większość zabytków pochodzi z XVIII wieku, ale istnieją również te pochodzące z XVII.
Na szczególną uwagę zasługują zespoły zamkowo–pałacowe w Krzyżanowicach
i Chałupkach oraz ruiny Zamku w Tworkowie oraz spichrze w Bolesławiu i Bińkowicach.

3.6 Współpraca międzynarodowa
Na odcinku 26 kilometrów Gmina Krzyżanowice graniczy z Republiką Czeską, w związku
z czym na tej długości zlokalizowanych jest sześć przejść granicznych z czego trzy
czynne są całą dobę.

3 na podstawie: www.powiatraciborski.pl/krzyżanowice.php

Program Ochrony Środowiska dla Gminy Krzyżanowice

1. Przejście Graniczne Chałupki - Bohumín

Przejście to dostępne jest dla obywateli wszystkich państw w ruchu paszportowym.
Obsługuje mały ruch graniczny dla obywateli Polski i Czech. Drogowe przejście dla
pieszych, rowerów, motocykli, samochodów osobowych, samochodów ciężarowych
o ładowności do 15 ton. W tej miejscowości istnieje również przejście kolejowe
osobowe i towarowe. Odbywa się tam odprawa paszportowa i celna oraz towarowa
z wyjątkiem artykułów żywnościowych.

2. Przejście Graniczne Chałupki - Šilheřovice

Jest to drogowe przejście dla pieszych, rowerów, motocykli, samochodów osobowych,
kontrola celna obsługujące mały ruch graniczny dla obywateli Polski i Czech.

3. Przejście Graniczne Owsiszcze - Píšť

Zmodernizowane przejście, którego remont zakończył się 11.czerwca 2003 roku. Jest to
drogowe przejście dla pieszych, rowerów, motocykli, samochodów osobowych, przejście
dostępne dla obywateli Polski i Czech w ruchu paszportowym oraz obsługujące mały
ruch graniczny dla obywateli Polski i Czech. Odbywa się tu odprawa paszportowa
i celna.

4. Przejście Graniczne Tworków - Hať

To małe przejście drogowe obsługujące mały ruch graniczny dla obywateli Polski
i Czech dla pieszych, rowerów, motocykli, pojazdów o pojemności silnika do 50 cm3.

5. Przejście Graniczne Rudyszwałd - Hať

Przejście drogowe dla obywateli Polski i Czech obsługujące mały ruch graniczny dla
pieszych, rowerów, motocykli, pojazdów o pojemności silnika do 50 cm3.

6. Przejście Graniczne Bolesław - Píšť

Przejście drogowe dla obywateli Polski i Czech obsługujące mały ruch graniczny dla
pieszych, rowerów, motocykli, pojazdów o pojemności silnika do 50 cm3.

W latach 1998-1999 Gmina Krzyżanowice nawiązała współpracę z pięcioma gminami
położonymi poza granicami naszego kraju. Są to:

 Hat, Pist, Silherovice - gminy położone na terenie Czech,

 Ratka – gmina położona na terenie Węgier,

 Seeshaupt – gmina położona na terenie Niemiec.

W ramach wzajemnej współpracy odbywają się wymiany kulturalne między gminami.
Zespoły artystyczne działające przy Gminnym Zespole Oświaty, Kultury, Sportu
i Turystki w Krzyżanowicach biorą corocznie udział w przeglądzie folklorystycznym
Kolaja, w obchodach jubileuszy istnienia partnerskich Gmin, rozgrywkach sportowych,
festynach, turniejach. Sąsiedzi z kolei przyjeżdżają na uroczyste koncerty w zamku
w Krzyżanowicach poświęconych pamięci kompozytorów Beethovwena i Liszta. Zespoły
sportowe z krajów sąsiadujących biorą udział w rozgrywkach sportowych
organizowanych przez polskie organizacje, a straże pożarne wspólnie biorą udział
w festynach i turniejach.

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 27

Program Ochrony Środowiska dla Gminy Krzyżanowice

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 28

Bezpośrednie sąsiedztwo z aglomeracją Ostrawy stwarza olbrzymie możliwości
powiązań kooperacyjnych i handlowych, sieć dróg p znaczeniu krajowym
i międzynarodowym, dobry dostęp do autostrad, powiązania kolejowe, przejścia
graniczne, bliskie położenie portów lotniczych w Pyrzowicach i Ostrawie decydują
o atrakcyjności Gminy dla potencjalnych inwestorów.

Gmina Krzyżanowice położona jest w regionie opawsko – raciborskim obejmującym
południowo – wschodnią część województwa opolskiego, i południowo – zachodnią
część województwa śląskiego oraz powiat Opawa. Uwarunkowania polityczne i
przemiany w latach dziewięćdziesiątych w krajach postkomunistycznych miały
pozytywny wpływ na rozwój współpracy transgranicznej i wzrost atrakcyjności
przygranicznych obszarów i miejscowości w tym Gminy Krzyżanowice.

Celem strategicznym polsko – czeskiej współpracy przygranicznej jest „Zacieśnianie i
poszerzanie więzi pomiędzy obydwiema częściami polsko – czeskiego pogranicza,
zapewniających jego zrównoważony i wielokierunkowy rozwój, ułatwiający proces
integracji obu krajów z Unią Europejską”.

Gmina należy również do „Stowarzyszenia Gmin Dorzecza Górnej Odry” Terenem
działania stowarzyszenia jest Rzeczpospolita Polska, ale przewiduje się również
działalność poza granicami. Celem jest wspieranie idei samorządu terytorialnego,
zacieśnianie współpracy oraz obrona wspólnych interesów gmin. Stowarzyszenie
zakłada osiąganie celu poprzez bardzo szeroki wachlarz działań między innymi poprzez
utworzenie Polsko – Czeskiego Euroregionu „Silesia’. Współpraca polega również na:
wzajemnej pomocy na wypadek katastrof i klęsk żywiołowych, inicjowaniu wspólnych
przedsięwzięć, wymianę informacji oraz promocji walorów zrzeszonych gmin. Natomiast
głównym celem współpracy w „Euroregionie Silesia” jest podejmowanie wspólnych
działań dla równomiernego i zrównoważonego rozwoju regionu oraz zbliżenia jego
mieszkańców i instytucji po obu stronach granicy.4

4 na podstawie: „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy
Krzyżanowice, Etap I, Raport o stanie istniejącym zamierzenia i plany rozwojowe”, Racibórz, sierpień
1999

Program Ochrony Środowiska dla Gminy Krzyżanowice

4 Racjonalne użytkowanie zasobów naturalnych
4.1 Podstawowe założenia
Jednym z dokumentów, który daje pewnego rodzaju wskazówki jak poprawnie
sporządzić Program ochrony środowiska są Wytyczne do sporządzania Programów
ochrony środowiska zatwierdzone przez Ministerstwo Środowiska w grudnia 2002 roku.
Dokument ten proponuje umieszczenie w Programie, jako jeden z elementów
gospodarki środowiskowej racjonalnego użytkowania zasobów naturalnych, przez co
rozumie się: zmniejszenie materiałochłonności, energochłonności i wodochłonności
gospodarki, ochronę gleb, racjonalną eksploatacja lasów, ochronę zasobów kopalin.

4.2 Wodochłonność, energochłonność gospodarki na
terenie Gminy

4.2.1 Wodochłonność gospodarki
Zmniejszenie wodochłonności w działaniach związanych z gospodarką wodno-ściekową
realizowane jest przez zmniejszenie strat wody, poprzez modernizację ujęć,
modernizacje sieci wodociągowej oraz edukację ekologiczną (propagowanie postaw
i zachowań motywujących ludność do oszczędzania wody).

Dla zmniejszenia energochłonności niezbędna jest wymiana urządzeń o niskiej
sprawności na nowe zużywające mniej energii elektrycznej.

W zakresie zaopatrzenia w wodę temu celowi służą modernizacje: ujęć wody, stacji
uzdatniania, pompowni i hydroforni oraz pośrednio wymiana odcinków sieci
wodociągowej znajdujących się w złym stanie technicznym, która będzie wpływać na
zmniejszenie ilości tłoczonej wody.

Realizowane w ramach modernizacji obiektów zaopatrzenia w wodę i oczyszczania
ścieków termomodernizacje, polegające na dociepleniu ścian obiektów kubaturowych
i wymianie stolarki również przyczynia się do zmniejszenia energochłonności przez
zmniejszenie zapotrzebowania na energię cieplną.

4.2.2 Energochłonność gospodarki
Zgodnie z "II Polityką Ekologiczną Państwa" do roku 2010 należy ograniczyć
materiałochłonność i energochłonność produkcji o 50 % w stosunku do 1990r., co obok
efektów ekologicznych przyniesie znaczące korzyści ekonomiczne.

W przyszłości w dalszym ciągu powinny być prowadzone programy zmierzające do
ograniczania emisji zanieczyszczeń do powietrza z zakładów na terenie Gminy. W tym
celu Gmina powinna promować wprowadzanie "czystych technologii", modernizację
procesów technologicznych, zmniejszenie materiałochłonności produkcji i instalowanie
urządzeń oczyszczających przy zachowaniu zasady stosowania najlepszych dostępnych
środków praktycznych (Best Available Technologies - BAT). Tam, gdzie stosowanie tej

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 29

Program Ochrony Środowiska dla Gminy Krzyżanowice

metody jest nieuzasadnione, lub nierealne, będą stosowane najlepsze środki
praktyczne.

Niezależnie od działań zmierzających prowadzonych przez zakłady należy wdrażać lub
wspierać przedsięwzięcia racjonalizujące zużycie energii w Gminie poprzez realizację
zadań zmniejszających energochłonność w mieszkalnictwie i użyteczności publicznej
głównie poprzez:

 termomodernizację budynków,

 promowanie ekologicznych nośników ciepła,

 promowanie budownictwa stosującego materiały energooszczędne,

 stosowanie energooszczędnego oświetlenia ulic,

 stosowanie energooszczędnego oświetlenia pomieszczeń, napędów sprzętu
gospodarstwa domowego, pralek, chłodziarek i zamrażarek itp.

Z uwagi na małą ilość zakładów o dużym zapotrzebowaniu na energię zdecydowanie
największy udział w energochłonności w Gminie Krzyżanowice mają budynki mieszkalne
na co wpływ głównie ma struktura wiekowa tych zasobów oraz stopień ich
termomodernizacji.

Ocena struktury wiekowej zasobów mieszkaniowych dokonana w Studium
Uwarunkowań wskazuje, że w zasobach mieszkaniowych Gminy wysoki udział posiada
stara zabudowa przedwojenna oraz zabudowa wzniesiona w latach powojennych (1945-
1960). Łącznie budynki te stanowią ponad 54% całości zasobów mieszkalnych Gminy.

Większość wymienionych wyżej budynków jak i część budynków wzniesionych po roku
1960 charakteryzuje się małą izolacyjnością termiczną, co prowadzi do powstawania
znacznych strat ciepła.

Dlatego też celowym było spełnienie standardów izolacyjności cieplnej zgodnie
z Rozporządzenie MSWiA z dnia 30.09.1997 (Dz. U 132/97) poprzez termorenowację
przegród zewnętrznych.

Maksymalne wartości współczynników przenikania ciepła w budynkach mieszkalnych,
zamieszkania zbiorowego, użyteczności publicznej oraz obiektach przemysłowych
poddawanych przebudowie lub termorenowacji określa PN-91/B-02020.

Norma ta określa również maksymalne wartości współczynników ciepła dla budynków
nowo wznoszonych, dlatego też proponuje się aby Gmina promowała budownictwo
stosujące materiały energooszczędne.

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 30

Program Ochrony Środowiska dla Gminy Krzyżanowice

4.3 Wykorzystanie energii odnawialnej
Lokalnie alternatywą dla spalania paliw tradycyjnych jest wykorzystanie źródeł energii
odnawialnej i niekonwencjonalnej.

Do odnawialnych źródeł energii należy zaliczyć:

 energię geotermalną,

 energię wiatrową,

 energię słoneczną,

 biopaliwa pochodzące z produkcji rolnej,

 energię cieków wód powierzchniowych.

Niekonwencjonalne Źródła energii stanowią:

 gaz wysypiskowy,

 odpady komunalne przeznaczone do spalania.

Obowiązek uwzględnienia wzrostu wykorzystania odnawialnych źródeł energii w polityce
społeczno - gospodarczej i politykach sektorowych wynika nie tylko z polityki Unii
Europejskiej ale również z rezolucji Sejmu RP z dnia 8 lipca 1999r. W "II Polityce
Ekologicznej Państwa" za cel do roku 2010 uznano co najmniej podwojenie
wykorzystania energii ze źródeł odnawialnych w stosunku do roku 2000 (co jest zgodne
z celami Unii Europejskiej). Wykorzystanie alternatywnych źródeł wymaga jednak
bardzo szczegółowej analizy stanu istniejącego i możliwych do osiągnięcia korzyści.

Dlatego też, Gmina powinna podejmować działania w zakresie wykorzystania energii
odnawialnej w tym:

 promować oraz popularyzować najlepsze praktyki w dziedzinie wykorzystania energii
ze źródeł odnawialnych, w tym rozwiązań technologicznych, administracyjnych
i finansowych,

 wspierać projekty w zakresie budowy urządzeń i instalacji do produkcji i transportu
energii wytwarzanej w oparciu o źródła odnawialne.

Stworzone powinny zostać mechanizmy i rozwiązania (organizacyjne, instytucjonalne,
prawne i finansowe), które pozwolą zwiększyć zainteresowanie wykorzystaniem energii
ze źródeł odnawialnych.

Ze względu na najwyższy w powiecie udział użytków rolnych w powierzchni gruntów
Gminy ogółem istnieje duży energetycznych potencjał wykorzystania biomasy,
a szczególnie odpadów powstających przy produkcji i przetwarzaniu produktów
roślinnych (np. słoma) oraz odchodów zwierzęcych z ferm hodowlanych.

Istnieje również możliwość wykorzystania energetycznego potencjału biomasy
drzewnej. W samej Gminie Krzyżanowice udział lasów w całkowitej powierzchni
gruntów jest niewielki (ok. 4%), dlatego też rozważa się możliwość nawiązania
współpracy
w tym zakresie z innymi gminami w powiecie raciborskim, które charakteryzują się

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 31

Program Ochrony Środowiska dla Gminy Krzyżanowice

znacznym potencjałem biomasy występującym w lasach (Kuźnia Raciborska, Nędza) np.
w ramach Wspólnoty Raciborskiej.

4.4 Ochrona przyrody i krajobrazu
4.4.1 Stan wyjściowy
4.4.1.1 Zbiorowiska roślinne, chronione i ginące elementy fauny i flory.

Występowanie na terenie Gminy Krzyżanowice obszarów przyrodniczo cennych wiąże
się z obecnością siedlisk oraz gatunków roślin i zwierząt podlegających ochronie, w
świetle obowiązujących aktów prawnych, tj:

 Ustawy z dnia 16 Października 1991 r. o ochronie przyrody(tekst jednolity z 2001 r.)-
wraz z rozporządzeniami wykonawczymi.

 Dyrektywy Siedliskowej (Rady 92/43 /EWG w sprawie ochrony siedlisk naturalnych
oraz dzikiej fauny i flory).

 Dyrektywy Ptasiej (Rady 79/409/EWG o ochronie dziko żyjących ptaków)

 mających na celu utrzymanie różnorodności biologicznej UE.

Na terenie Gminy jedyne naturalne fragmenty roślinności stanowią lasy liściaste- w
szczególności zbiorowiska lasów łęgowych w dolinie Odry (lasy łęgowe i nadrzeczne
zarośla wierzbowe: Almo-Padion i Salicion albae) oraz sporadycznie grą dy (Tilio-
Carpinetum)- żywe lasy dębowo- lipowo- grabowe, wskutek wysokiego stopnia
przemian antropogenicznych dominują na terenie Gminy zbiorowiska segetalne i
synantropijne, związane z różnego rodzaju uprawami rolnymi oraz obszarami
zurbanizowanymi.

Mimo iż na terenie Krzyżanowic nie prowadzono kompleksowych badań
fitosocjologicznych jest możliwe, iż na terenach nieleśnych (zwłaszcza w płatkach
nieużytkowanej roślinności) można spotkać obiekty bogate w cenne elementy flory i
fauny (gatunki chronione i zagrożone)- ma to m.in. związek z bezpośrednim
sąsiedztwem Gminy w stosunku do Bramy Morawskiej, naturalnego transeuropejskiego
„korytarza” migracji gatunków flory i fauny.

Wysoki poziom różnorodności biologicznej utrzymany jest w meandrycznych odcinkach
doliny Odry (graniczne meandry Odry w rejonie Chałupek i Zabełkota w południowej
części Gminy) oraz w obrębie tzw. „lasu Tworkowskiego” w pobliżu wsi Ligota
Tworkowska.

W rejonie meandrów granicznych występuje:

 7 typów siedlisk o znaczeniu europejskim, wymienionych w załączniku nr 1
Dyrektywy Siedliskowej, w tym priorytetowe: lasy łęgowe i nadrzeczne zarośla
wierzbowe (Almo-Padion i Salicion albae), zajmujące około 30% powierzchni,

 1 priorytetowy gatunek chrząszcza, pachnąca dębowa (Osmoderma eremita)-
żerujące w próchniejącym drewnie dziuplastych wierzb, lip, dębów;

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 32

Program Ochrony Środowiska dla Gminy Krzyżanowice

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 33

 2 priorytetowe gatunki motyli: modraszek nausitous (Masculineanausithous) i
czerwończyk nieparek (Lacaena dispar),

 3 priorytetowe gatunki ryb: różanka (Rhodeus sericeus amarus) i piskorz (Misgurues
fossilis),

 3 gatunki płazów i ssaków: kumak górski (Bombina variegata); kumak nizinny
(Bombina bombina), bóbr europejski (Castor fiber)- załącznik Nr 2 ww. Dyrektywy,

 1 gatunek ptaków: zimorodek (Albedo atthis)- załącznik Nr 1 Dyrektywy Ptasiej.5

Natomiast w obrębie „Lasu Tworkowskiego”, niewielkiego, lecz dobrze zachowanego
fragmentu lasów grzędowych i łęgowych z licznym starodrzewiem występuje:

 6 typów siedlisk uznanych za ważne dla UE (1 priorytetowy) zajmujących około 95%
powierzchni,

 6 gatunków ptaków z listy załącznika Nr 1 Dyrektywy Ptasiej,

 2 gatunki roślin z Polskiej Czerwonej Księgi Roślin (rzadkie gatunki storczyków
z rodzaju Epipactis),

 6 gatunków roślin i zwierząt chronionych na mocy konwencji międzynarodowych,

 7 gatunków roślin i zwierząt chronionych z Polsce lub lokalnie rzadkich.

Wyjątkowe walory przyrodnicze tych obszarów są związane z naturalnymi,
dynamicznymi procesami rzeczno-morfologicznymi (przemieszczanie się rumoszu
i zmienność przepływu wód w pełnym zakresie: od wartości minimalnych aż po wielkie
powodzie).6

4.4.1.2 Formy ochrony przyrody

Na tereni Gminy Krzyżanowice do chwili obecnej istnieją jedynie indywidualne formy
ochrony przyrody w postaci „pomników przyrody”’ obejmujące wyróżniające się
przyrodniczo i krajobrazowo wolnostojące okazy drzew - elementy przyrody ożywionej,
tj:

 Dąb szypułkowy, położony w Tworkowie, ul. Parkowa (powołany decyzją Nr. 393
PWRN PWN Opolu z dn.08.12.1970r.- poz. Rej. 142),

 Dąb szypułkowy, położony w Tworkowie, ul. Drzymały 10 (powołany decyzją nr. 394
PWRN PWN Opolu z dn. 30.11.1970r.- poz. Rej. 141),

 Dąb szypułkowy, położony w Tworkowie, ul. Parkowa (powołany decyzją Nr. 229
PWRN w Opolu z dn. 03.06.1960r.- poz. Rej. 161),

5 Granice meandru Odry- fenomen o znaczeniu europejskim (raport: marzec 2001- październik 2002),
WWF Deutschland, Rastatt, 2002, msc,
6 NATURA 2000 w dolinie Odry, Dolnośląska Fundacja Ekorozwoju, Wrocław 2002.

Program Ochrony Środowiska dla Gminy Krzyżanowice

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 34

Główne działania, zmierzające w kierunku zwiększenia ilości i powierzchni obiektów
i obszarów chronionych to:

 Ochrona najcenniejszych siedlisk oraz gatunków flory i fauny z uwzględnieniem
kryteriów Europejskiej sieci ekologicznej „NATURA 2000”.

 Zapewnienie ochrony obszarowej zgodnie z krajową ustawą o ochronie przyrody
(obszar chronionego rezerwatu, rezerwat przyrody) i do czasu włączenia obu
propozycji do sieci NATURA 2000,

 Utworzenie nowych pomników przyrody w oparciu o zgłoszone propozycje.

Tabela 4-1 Koncepcja ochrony przyrody obszarów przyrodniczo cennych na tereni
Gminy Krzyżanowice
Lp. Nazwa obszaru Docelowa forma ochrony

NATURA 2000
Docelowa forma ochrony - ustawa

o ochronie przyrody

1 2 3 4

1. Graniczny Meander
Odry

Ostoja Specjalnego Obszaru Ochrony
(SOO) wg. Dyrektywy Siedliskowej,
kod. PLH 240013

pow. około 150 ha

Obszar Chronionego Krajobrazu (pow.
około 70 ha_. Projekt Rozporządzenia
wojewody Śląskiego 2003

2. Las Tworkowski
(las koło
Tworkowa)

Ostoją Obszaru Specjalnej Ochrony
(OSO) wg. Dyrektywy Ptasiej, kod
PLB420004, pow. około 170 ha

Rezerwat przyrody „Las Tworkowski”-
koncepcja zgłaszana przez wiele
niezależnych środowisk

Tabela 4-2 Propozycje pomników przyrody na terenia Gminy Krzyżanowice 7

Lp. Nazwa obiektu Położenie

1. Dąb szypułkowy Bolesław- pole „Hajnice”

2. Grupa drzew (wierzby, lipy, topole czarne,
kasztanowce, dęby, dęby szypułkowe) Bolesław- przy drodze do Bieńkowic

3. Aleja drzew (jesiony) Chałupki- zespół pałacowo- parkowy

4. Aleja drzew (lipy) Nowa Wioska- aleja w kierunku folwarku
„Wydale”

5. Topola czarna Roszków, ul. Wiejska

6. Grupa drzew (lipy, klony, dęby) Tworków- w rejonie pomiędzy ruinami
zamku i młynem

7. Aleja drzew (około 300 szt. – topole, lipy,
kasztanowce, dęby, buki czerwone) Tworków- aleja zamkowa obok ruin zamku

8. Grupa drzew Tworków- grobla w kierunku Bieńkowic

9. Grupa drzew (dęby) Tworków- droga w stronę stacji kolejowej

10. Głaz narzutowy Tworków- wzgórze, okolice „Urbanka”

7 Informacja pisemna, www.krzyżanowice.pl, 2003

Program Ochrony Środowiska dla Gminy Krzyżanowice

4.4.1.3 Zalesienia i zadrzewienia

Lesistość Gminy (około 3,7 %) należy do najniższych wskaźników w skali województwa
Śląskiego. Większe fragmenty zadrzewień położone są nad zakolami rzeki Psiny, nad
Młynówką oraz w postaci rozproszonych zadrzewień śródpolnych, uszczuplonych
w zachodniej i północnej części Gminy (stoki Płaskowyżu Głubczyckiego).

Niska lesistość to efekt dominującej obecności na terenie Gminy obszarów
o najwyższych walorach dla rolnictwa (gleby klas: I-III-95% powierzchni Gminy-
najlepsze w skali Polski warunki agroekologiczne), korzystnych warunkach
fizjograficznych (obszary płaskie, łagodnie nachylone, lekko pagórkowate, idealne do
produkcji rolnej, tylko niewielkie, izolowane enklawy gruntów IV i V klasy w północnej
i zachodniej części Gminy, zbocza płaskowyżu i dolin o spadkach: 5-10%, różnicach
wysokości do 30 m, rozcięte przez małe dolinki, okresowo odwadniane- jako tereny
silnie zagrożone erozją gleb - wymagające pilnych zadrzewień.

W ramach aktualizacji „Krajowego Programu Zwiększania Lesistości” (2003r.) określono
preferencje zalesieniowe dla Gminy Krzyżanowice jako niskie: 5-10 pkt (na podstawie
kilku wskaźników środowiskowych, fizjograficznych i innych).

Problem ochrony istniejących i realizacji nowych zadrzewień śródpolnych, łęgowych
i innych w skali Gminy znalazł się w „Studium uwarunkowań…”1 w formie najpilniejszych
kierunków działań w tym zakresie, tj.: przyrodniczego wzbogacenia obszaru rolniczej
przestrzeni produkcyjnej przez wprowadzenie remiz leśnych, zadrzewień śródpolnych
w terenach zagrożonych erozją.

Lokalizacja zadrzewień i zalesień winna być zgodna z miejscowym planem
zagospodarowania przestrzennego w aspekcie wyznaczonej granicy polno-leśnej, co
umożliwia zainteresowanym rolnikom i właścicielom nieruchomości rolnych skorzystanie
z różnych form dotacji, ekwiwalentów z tym związanych, określonych w:

 Ustawie z dnia 8 czerwca 2001r. o przeznaczeniu gruntów rolnych do zalesienia
(znowelizowanej w 2003)r.);

 ustawie z dnia 28 września 1991r. o lasach (tekst jednolity w 2001r.)- fundusz
leśny, dotacje budżetu państwa,

Niestety aktualnie zainteresowanie właścicieli gruntów- wg. Informacji uzyskanych
w Nadleśnictwie Rudy Raciborskie i Starostwie Powiatowym w Raciborzu- jest
marginalne.

4.4.1.4 Zieleń urządzona

Zieleń urządzona na terenie Gminy reprezentowana jest przede wszystkim w formie
pozostałości założeń zieleni parkowej, zieleni cmentarnej i przykościelnej, historycznych
alei i szpalerów przydrożnych i śródpolnych- chronionych zapisami ustawy z dnia 15
lutego 1962r. o ochronie dóbr kultury i muzeach- oraz dodatkowo w formie terenów
zieleni ogólnodostępnej, o funkcjach rekreacyjnych i estetycznych (zieleńce, boiska
trawiaste) oraz zieleni przyzagrodowej.

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 35

Program Ochrony Środowiska dla Gminy Krzyżanowice

Wszystkie wyżej wymienione formy zieleni stanowią ważny składnik Ekologicznego
Systemu Obszarów Chronionych (ESOCH) Gminy, chronionego miejscowym planem
zagospodarowania przestrzennego.

W tekście „Studium uwarunkowań…” potwierdzono niewystarczający poziom ochrony
prawnej zasobów przyrodniczo- kulturowych, jako dziedzictwa regionu i uznano rolę
zachowania i pielęgnowana walorów krajobrazowo- przyrodniczo- kulturowych, w tym
obiektów objętych ochroną konserwatorską, tj:

 zespołu pałacowo- parkowego z XVIII w. w Krzyżanowicach,

 zespołu pałacowo- parkowego z początku XIX w. w Chałupkach,

 zespołu zamkowo- parkowego (pozostałość) w Tworkowie,

 kościołów wyznaniowych w Krzyżanowicach, Bieńkowicach i Tworkowie- wraz
z otoczeniem.

oraz miejsc - potencjalnych panoram i ekspozycji widokowych w części północnej
Gminy: (rozległe widoki ze wzniesień Wysoczyzny Głubczyckiej na przedgórza
Jesienników oraz dolinę Odry i Gór Odrzańskich w Czechach.

Tylko w obrębie punktów widokowych obowiązuje zakaz wprowadzania zieleni wysokiej,
natomiast w obrębie pozostałych w/w obiektów zieleń stanowi integralną część- do
zachowania pielęgnacji lub odtworzenia.

W „Studiom uwarunkowań…” nie przewidziano aktualnie żadnych dodatkowych terenów
zieleni o funkcjach rekreacyjno- wypoczynkowych- docelowo mogą je stanowić tereny
wokół realizowanego zbiornika wodnego „Racibórz Górny” (wspólnie z gminą Gorzyce)-
rekreacja przywodna, wędkarska.

Mając na uwadze praktycznie bezleśny charakter Gminy, szczególnego znaczenia
nabiera rola komponowanych zadrzewień przydrożnych (głównie wzdłuż istniejących
odcinków dróg ponadlokalnych, także zieleni przyzagrodowej w zwartej zabudowie
mieszkaniowej poszczególnych sołectw- nawiązujących do harmonijnego krajobrazu
rolniczego oraz koncepcji parków sołeckich (gminnych).

4.4.2 Identyfikacja potrzeb
Działania władz Gminy w kierunku ochrony wartości środowiska przyrodniczego to
przede wszystkim:

 Wdrożenie sieci obszarów i obiektów chronionych na mocy przepisów krajowej
ustawy o ochronie przyrody oraz dyrektyw UE - w ramach Ekologicznego Systemu
Obszarów Chronionych Gminy (ESOCH), także poprzez dokonanie stosownych
zapisów w miejscowym planie zagospodarowania przestrzennego,

 Ochrona lokalnych wartości przyrodniczo- krajobrazowych- zespołów zabytkowej
zieleni parkowej, ekspozycji krajobrazy naturalnego,

 Rozwój terenów zieleni urządzanej poprzez tworzenie parków sołeckich (gminnych)
oraz ośrodków (bazy) rekreacyjno- wypoczynkowej, ścieżek przyrodniczo -

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 36

Program Ochrony Środowiska dla Gminy Krzyżanowice

EKO – TEAM CONSULTING, UL. GWARDZISTÓW 46A, 43-300 BIELSKO - BIAŁA 37

dydaktycznych, „zielonych” szlaków spacerowych, itp; w tym na bazie realizowanego
zbiornika „Racibórz Górny”.

Udział Gminy w stowarzyszeniach i związkach gmin o zasięgu ponadlokalnym, m. in:

 „Wspólnota Raciborska” (1997r.),

 „Stowarzyszenie Gmin Dorzecza Górnej Odry w Rzeczypospolitej Polskie”
(1998r.),

 Euroregion „Silesia” (związek w/w/ Stowarzyszenia z Regionalnym
Stowarzyszeniem Współpracy Czesko - Polskiej Śląska Opawskiego w Republice
Czeskiej - 1998r.), jest wyrazem uznania celowości realizacji podstawowych
strategicznych celów regionu Ziemi Raciborskiej, tj.:

 - opracowanie studium rozwoju turystycznego regionu,

 - integracja polskich i czeskich szlaków turystycznych,

 - rozwój funkcji rekreacyjno- wypoczynkowych,

 - synchronizacja szlaków rowerowych i ich oznakowanie,

 - opracowanie ścieżek przyrodniczo- historycznych,

 - zachowanie terenów rolniczej przestrzeni produkcyjnej w dolinie górnej Odry
wraz z działaniami na rzecz erozji wietrznej i wodnej.

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

38

4.
4.

3
R

ej
es

tr
 c

el
ów

 i
za

da
ń

w
 z

ak
re

si
e

oc
hr

on
y

pr
zy

ro
dy

 i
kr

aj
ob

ra
zu

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

03
-2

01
5

LK

Ce
le

kr

ót
ko

ok
re

so
w

e
20

03
-2

00
6

LZ

N
az

w
a

za
da

ni
a

Je
dn

os
tk

a/
 o

so
ba

od

po
w

ie
dz

ia
ln

a
K

Z
K

od
 w

ag
i

za
da

ni
a

1
2

3
4

5
6

7
8

O
C

H
1

C
1Z

1

U
tw

or
ze

ni
e

pr
op

on
ow

an
yc

h
m

ał
oo

bs
za

ro
w

yc
h

fo
rm

 o
ch

ro
ny

pr

zy
ro

dy

U
G

G

O
C

H
1

C
1Z

2

O
bj
ęc

ie
 o

ch
ro

ną
 p

ra
w

ną
 d

rz
ew

 –

pr
op

oz
yc

ji
po

m
ni

kó
w

 p
rz

yr
od

y
U

G

G

O
C

H
1

C
1Z

3

W
sp

ół
ud

zi
ał

 w
 t

w
or

ze
ni

u
pr

aw
ny

ch
 i

or
ga

ni
za

cy
jn

yc
h

fo
rm

oc

hr
on

y
ob

sz
ar

ów
 t

yp
ow

an
yc

h
do

 k
ra

jo
w

ej
 s

ie
ci

 „
N

AT
U

RA

20
00

”

W
oj

ew
od

a,

M
in

is
te

rs
tw

o
Śr

od
ow

is
ka

K

O
C

H
1

C
1Z

4

O
ch

ro
na

 c
zy

nn
a

zb
io

ro
w

is
k

ni
el

eś
ny

ch

W
oj

ew
od

a
W

O
C

H
1

O
ch

ro
na

 i
w

zr
os

t
ró
żn

or
od

no
śc

i
bi

ol
og

ic
zn

ej
 i

kr
aj

ob
ra

zo
w

ej
 o

ra
z

do
sk

on
al

en
ie

sy

st
em

y
ob

sz
ar

ów

ch
ro

ni
on

yc
h

O
C

H
1

C
1

U
tw

or
ze

ni
e

Ek
ol

og
ic

zn
eg

o
Sy

st
em

u
O

bs
za

ró
w

Ch

ro
ni

on
yc

h
G

m
in

y

O
C

H
1

C
1Z

5

O
ch

ro
na

 c
zy

nn
a

zi
el

en
i ł
ęg

ow
ej

R
ZG

W

L

O
C

H
2

C
1Z

1

R
ew

ita
liz

ac
ja

 is
tn

ie
ją

cy
ch

za

so
bó

w
 t

er
en

ów
 lz

ie
le

ni

ur
zę

do
w

ej
 o

gó
ln

od
os

tę
pn

ej
,

re
al

iz
ac

ja
 p

ro
je

kt
ów

 p
ar

kó
w

so
łe

ck
ic

h
(G

m
in

ny
ch

)

U
G

G

O
C

H
2

Po
pr

aw
a

„e
st

et
yc

zn
eg

o
w

iz
er

un
ku

”
śr

od
ow

is
ka

pr

zy
ro

dn
ic

ze
go

G

m
in

y

O
C

H
2

C
1

Ks
zt

ał
to

w
an

ie

te
re

nó
w

 z
ie

le
ni

ur

zą
dz

on
ej

O
C

H
1

C
1Z

2

Pr
ze

bu
do

w
a

sk
ła

du

ga
tu

nk
ow

eg
o

za
dr

ze
w

ie
ń

pr
zy

dr
oż

ny
ch

 w
zd
łu
ż

od
ci

nk
ów

w

oj
ew

ód
zk

ic
h,

 d
ró

g
po

w
ia

to
w

yc
h,

 n
ow

e
na

sa
dz

en
ia

zi

el
en

i w
ys

ok
ie

j,
pr

ac
e

pi
el
ęg

na
cy

jn
o

–
ko

ns
er

w
ac

yj
ne

st

ar
od

rz
ew

ia
 p

rz
yd

ro
żn

eg
o

St
ar

os
ta

 R
ac

ib
or

sk
i,

ZD
W

 w
 K

at
ow

ic
ac

h
P,

 W

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

39

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

03
-2

01
5

LK

Ce
le

kr

ót
ko

ok
re

so
w

e
20

03
-2

00
6

LZ

N
az

w
a

za
da

ni
a

Je
dn

os
tk

a/
 o

so
ba

od

po
w

ie
dz

ia
ln

a
K

Z
K

od
 w

ag
i

za
da

ni
a

O
C

H
3

C
1Z

1

U
tw

or
ze

ni
e
śc

ie
że

k
pr

zy
ro

dn
ic

zo

–
dy

da
kt

yc
zn

yc
h

w
 o

br
ęb

ie

te
re

nó
w

 p
rz

yr
od

ni
cz

o
ce

nn
yc

h
U

G

G

O
C

H
3

C
1Z

2

R
ew

al
or

yz
ac

ja
 z

ab
yt

ko
w

yc
h

za
ło
że
ń

zi
el

en
i

U
G

G

O
C

H
3

C
1Z

3

R
ea

liz
ac

ja
 p

la
tf

or
m

 w
id

ok
ow

yc
h

w
 o

br
ęb

ie
 e

ks
po

zy
cj

i
at

ra
kc

yj
ny

ch
 k

ra
jo

br
az

ow
o,

pa

no
ra

m
 i

pu
nk

tó
w

 w
id

ok
ow

yc
h

U
G

G

O

C
H

3
R
oz

sz
er

ze
ni

e
of

er
ty

re

kr
ea

cy
jn

o
–

tu
ry

st
yc

zn
ej

 G
m

in
y

O
C

H
3

C
1Z

4

R
ea

liz
ac

ja
 z

ie
le

ni
 u

rz
ąd

zo
ne

j w

lo
ka

ln
yc

h
ob

ie
kt

ac
h

re
kr

ea
cy

jn
o

–
w

yp
oc

zy
nk

ow
yc

h
gł

ów
ni

e
na

ba

zi
e

ak
w

en
ów

 w
od

ny
ch

U
G

G

O
C

H
4

W
zr

os
t
św

ia
do

m
oś

ci

ek
ol

og
ic

zn
ej

 w

sp
oł

ec
ze
ńs

tw
ie

O

C
H

4
C

1Z
1

Pr
om

oc
ja

 w
ła

sn
yc

h
dz

ia
ła
ń

i
in

ic
ja

ty
w

 p
ro

ek
ol

og
ic

zn
yc

h
pr

om
uj
ąc

yc
h

w
al

or
y
śr

od
ow

is
ka

pr

zy
ro

dn
ic

ze
go

 o
 c

ha
ra

kt
er

ze

cy
kl

ic
zn

ym

U
G

G

 LE
G

EN
D

A
:

LD
 o

kr
eś

la
 e

le
m

en
ty

 ś
ro

do
w

is
ka

:

O
CH

 –
 O

ch
ro

na
 o

bs
za

ró
w

 c
hr

on
io

ny
ch

 U
G

 –
 U

rz
ąd

 G
m

in
y

Kr
zy
ża

no
w

ic
e,

SP
 –

 S
ta

ro
st

w
o

Po
w

ia
to

w
e,

RZ
G

W
 –

 R
eg

io
na

ln
y

Za
rz
ąd

 G
os

po
da

rk
i W

od
ne

j,

Ko
d

w
ag

i z
ad

an
ia

:

KZ
 =

 W
 –

 z
ad

an
ie

 w
oj

ew
ód

zk
ie

KZ
 =

 P
 –

 z
ad

an
ie

 p
ow

ia
to

w
e

KZ
 =

 G
 –

 z
ad

an
ie

 g
m

in
ne

KZ
 =

 L
 –

 in
ne

 lo
ka

ln
e

Program Ochrony Środowiska dla Gminy Krzyżanowice

4.4.4 Zadania krótkoterminowe do roku 2008
 Utworzenie proponowanych małoobszarowych form ochrony przyrody: 2 – 3 użytki

ekologiczne (dolina Odry i Psiny),

 Objęcie ochroną prawna drzew – propozycji pomników przyrody (w oparciu
o rozpoznanie zasobów starodrzewia na terenie Gminy: parki zabytkowe, zieleń
przydrożna, itp. – ok. 10 obiektów/ drzewa wolnostojące, grupy i aleje drzew/ - wraz
z pracami pielęgnacyjno – konserwacyjnymi,

 Utworzenie ścieżek przyrodniczo – dydaktycznych w obrębie terenów przyrodniczo
cennych oraz zabytkowych zespołów zieleni – w tym przewidziane do objęcia
ochroną prawna (foldery, broszury, tablice informacyjne) 3-4 obiekty: „Graniczny
meander Odry”, „Las Tworkowski”’ ścieżka kulturowo- przyrodnicza „Szlakiem
zespołów pałacowo- parkowych: Tworków, Krzyżanowice i Chałupki”,

 Utworzenie proponowanych obszarowych form ochrony przyrody wg. Koncepcji sieci
„NATURA 2000” (Specjalny Obszar Specjalnej Ochrony”) oraz ustawy o ochronie
przyrody(obszar chronionego krajobrazu „Graniczny meander Odry”, rezerwat
przyrody „Las Tworkowskiego”).

4.4.5 Zadania długoterminowe do roku 2015
 Realizacja zieleni urządzonej w ramach projektowanych obiektów turystyczno

– sportowych i rekreacyjno – wypoczynkowych wokół realizowanego zbiornika
wodnego „Racibórz Górny”, parki sołeckie (Gminne): 2-3 obiekty na terenie Gminy,

 Ochrona zabytkowych założeń zieleni parkowej (prace pielęgnacyjno
– konserwacyjne i programy rewaloryzacyjne: Krzyżanowice, Chałupki i Tworków,

 Realizacja punktów widokowych na terenie Gminy, (m.in. tereny wzniesień
Płaskowyżu Głubczyckiego, ekspozycje parków zabytkowych, historyczne ciągi
komunikacyjne, dominanty krajobrazowe doliny Odry):7-8 obiektów,

 Promocja programów rolno – środowiskowych agroturystyki,

 Ochrona czynna zbiorowisk łąkowych i zadrzewień łęgowych w dolinie Psiny i jej
dopływów,

 Nowe nasadzenia zieleni wysokiej wymiana składu gatunkowego drzewostanu
(topole) wzdłuż odcinków dróg ponadlokalnych: bieżąca pielęgnacja.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 40

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 41

4.5 Ochrona i zrównoważony rozwój lasów
4.5.1.1 Obszary leśne

Ogólna powierzchnia lasów na terenie Gminy Krzyżanowice wynosi 288 ha, co stanowi
około 3,7% jej powierzchni.)8

Wg informacji uzyskanych w Nadleśnictwie Rudy Raciborskie powierzchnia lasów
Państwowych na terenie Gminy wynosi 179 ha (6 oddziałów leśnych w obrębie leśnictw
Bolesław i Tworków), natomiast lasy niepaństwowe zajmują około 13 ha9, wobec czego
istnieje rozbieżność danych podawanych w różnych źródłach.

Jedynie większe kompleksy leśne występują w dolinie Odry we wschodniej części Gminy
(„Las Tworkowski”), południowej części (meandry graniczne Odry) oraz
w przygranicznej, zachodniej części (teren Bolesławia i Tworkowa).

Brak dużych, zwartych kompleksów leśnych w granicach Gminy wskazuje na
nieefektywność nieefektywność nieracjonalność- nieracjonalność przyrodniczego
przyrodniczego ekonomicznego punktu widzenia- gospodarki leśnej.

4.5.1.2 Racjonalne gospodarowanie obszarami leśnymi

Aktualnie obowiązujący aparat urządzeniowy dla lasów Nadleśnictwa Rudy Raciborskie
określa strukturę typów siedliskowych oraz ich zgodność ze składem gatunkowym
drzewostanów.

Powierzchniowo dominują:

 Las łęgowy- około 70% ogólnej powierzchni lasów w Gminie

 Las świeży- około 30% ogólnej powierzchni lasów w Gminie

Skład gatunkowy drzewostanów panujących w obrębie ww. typów siedliskowych
kształtuje się następująco:

 Las łęgowy (jesion, świerk, olsza, dąb, topola)

 Las świeży (sosna, dąb, jawor, jesion)

 Las wilgotny (olsza ,jesion- marginalnie).

Lasy na terenie Gminy charakteryzuje wysoka zgodność składów gatunkowych
drzewostanów z siedliskiem. Wiele drzewostanów w poszczególnych oddziałach leśnych
mieści się w przedziale: 25 lat (wierzba), 120 lat (dąb), a zasobność drzewna ww.
drzewostanów: średnio około 225 m3/ha (maksymalnie: około 405 m3/ha – drzewostany
dębowe).

8 Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Krzyżanowice, AGO –
PROJEKT S.C. Racibórz, msc.
9 Plan uzgodnienia lasu Nadleśnictwa Rudy Raciborskie na okres: 01.01.1996. – 31.12.2005r

Program Ochrony Środowiska dla Gminy Krzyżanowice

Analiza gospodarki leśnej w aktualnym operacie urządzenia lasów skazuje na
następujące kategorie działań:

 Lokalne cięcia (zręby) sanitarne (wiatrołomy, śniegołomy, posusz)
w drzewostanach rębnych i przedrębnych,

 Znaczny udział cięć pielęgnacyjnych oraz trzebieży wczesnych i późnych
(powierzchniowo i masowo),

 Lokalne odnowienia na otwartych powierzchniach zrębowych i pod osłoną
drzewostanu,

 Poprawki i uzupełnienia w uprawach leśnych.

Ww. działania charakteryzują realizowany na terenie całego Nadleśnictwa
proekologiczny model gospodarki leśnej, którego podstawowe zalecenia obejmują:

 Pełne realizowanie typów gospodarczych drzewostanów i orientacyjnych składów
gatunkowych nowozakładanych upraw,

 Wykorzystanie w maksymalnym stopniu odnowień naturalnych,

 Ochronę rzadkich typów siedliskowych lasów,

 Zastosowanie rębni częściowych i stopniowych w celu uzyskania zróżnicowanej
struktury gatunkowej, pionowe i wiekowej drzewostanów,

 Dążenie do uzyskania struktury przestrzennej drzewostanów charakteryzującej się
istnieniem „biogrup drzew”,

 Tworzenie we wszystkich rodzajach cięć na obrzeżach lasów, wzdłuż cieków
i szerokich dróg stref ekotonowych,

 Utrzymanie i ochronę enklaw gruntów nieleśnych wśród lasów.

4.5.1.3 Stan degradacji lasów

Lasy Państwowe na terenie Gminy w całości zostały uznane za ochronne – pozostające
w II strefie uszkodzeń od emisji przemysłowych, a dodatkowo oddział 335 i 337
(częściowo) – jako nadochronne.

Spośród biotycznych czynników środowiska, oddziałujących na istniejące drzewostany
liściaste, zaznacza się intensywne żerowanie zwójek, miernikowców, wpływających na
spadek przyrostu masy i owocowania dębiu. Dodatkowo w obecnym stanie użytkowania
lasu uaktywniły się choroby grzybowe w uprawach, młodzikach i drzewostanach
starszych (huba korzeni i opieńkowi zgnilizna korzeni).

Niewielkie znaczenie dla ogólnego osłabienia części istniejących drzewostanów mają
szkody wyrządzone ze strony zwierzyny płowej (jeleniowate) w uprawach, młodzikach
i starszych drzewostanach (jesion, dąb, jawor), przenoszące się także na tereny
przylegających upraw rolnych (zboża, rośliny okopowe i pastewne), szacowane przez
koła łowieckie: „Bażant” i „Łoś” w Raciborzu oraz służby Nadleśnictwa.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 42

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 43

Ochrona upraw to głównie grodzenie, palikowanie sadzawek oraz drewniane
zabezpieczenie repelentami.

Ogólnie znikoma lesistość Gminy oraz dominacjaintensywnie użytkowanych terenów
rolniczych wpływa na niewielką liczebność dzika i sarny, jak również „śladową”
obecność gatunków terenów otwartych (bażant, zajac, kuropatwa). Zwiększona jest za
to liczebność lisa i związany z tym wysoki limit odstrzału z uwagi na wyrządzone przez
niego szkody w łowisku.

4.5.2 Identyfikacja potrzeb
Działania władz Gminy na rzecz ochrony i zrównoważonego rozwoju lasów to przede
wszystkim:

 Wspieranie prac administracji Lasów Państwowych w zakresie realizacji bieżących
zabiegów pielęgnacyjnych zgodnie z proekologicznym modelem gospodarki leśnej,

 Wdrożenie granicy polno – leśnej w terenach rolniczej przestrzeni produkcyjnej
(z nieefektywną gospodarką leśną),

 Współpraca z Lasami Państwowymi oraz powiatem Raciborskim na rzecz tworzenia
spójnych kompleksów leśnych, zwłaszcza w obszarze „korytarza ekologicznego”
doliny Odry. Dodatkowo działania te winny być wzmocnione szeroko prowadzonym
programem edukacji ekologiczne społeczeństwa lokalnego.

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

44

4.
5.

3
R

ej
es

tr
 c

el
ów

 i
za

da
ń

w
 z

ak
re

si
e

zr
ów

no
w

aż
on

eg
o

ro
zw

oj
u

la
só

w

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

 k
ró

tk
oo

kr
es

ow
e

20
04

-2
00

8
LZ

N

az
w

a
za

da
ni

a
Je

dn
os

tk
a/

os

ob
a

od
po

w
ie

dz
ia

ln
a

K
Z

K
od

w

ag
i

za
da

ni
a

1
2

3
4

5
6

7
8

LS
1

C
1

Zw
ię

ks
ze

ni
e

le
si

st
oś

ci
 G

m
in

y
LS

1C
12

1
Za

le
si

an
ie

 g
ru

nt
ów

 n
is

ki
ch

kl

as
 b

on
ita

cy
jn

yc
h

St
ar

os
ta

, R
D

LP

P

LS
 1

Za
ch

ow
an

ie

is
tn

ie
ją

cy
ch

za

so
bó

w
 le
śn

yc
h

or
az

 z
w

ię
ks

ze
ni

e
po

w
ie

rz
ch

ni
 la

só
w

 i
w

zr
os

t
ic

h
ró
żn

or
od

no
śc

i
bi

ol
og

ic
zn

ej

LS
1

C
2

Po
pr

aw
a

ko
nd

yc
ji

zd
ro

w
ot

no
 -

sa

ni
ta

rn
ej

 la
só

w

LS
1C

22
1

R
ea

liz
ac

ja
 w

yt
yc

zn
yc

h
pl

an
u

uz
go

dn
ie

ni
a

la
sy

 i
pr

og
ra

m
u

oc
hr

on
y

pr
zy

ro
dy

N

ad
le
śn

ic
tw

a
Ru

dy

R
ac

ib
or

sk
ie

N
ad

le
śn

ic
tw

o
Ru

dy

R
ac

ib
or

sk
ie

L

 LE
G

EN
D

A
:

LD
 o

kr
eś

la
 n

as
tę

pu
ją

ce
 e

le
m

en
ty

 ś
ro

do
w

is
ka

:

LS
 –

 O
ch

ro
na

 i
zr

ów
no

w
aż

on
y

ro
zw

ój
 la

só
w

 R
D

LP
 –

 R
eg

io
na

ln
a

D
yr

ek
cj

a
La

só
w

 P
ań

st
w

ow
yc

h

Ko
d

w
ag

i z
ad

an
ia

:

KZ
 =

 W
 –

 z
ad

an
ie

 w
oj

ew
ód

zk
ie

KZ
 =

 P
 –

 z
ad

an
ie

 p
ow

ia
to

w
e

KZ
 =

 G
 –

 z
ad

an
ie

 g
m

in
ne

KZ
 =

 L
 –

 in
ne

 lo
ka

ln
e

Program Ochrony Środowiska dla Gminy Krzyżanowice

4.5.4 Zadania krótkoterminowe do roku 2008
W zakresie ochrony i zrównoważonego rozwoju lasów nie proponuje się zadań
krótkoterminowych.

4.5.5 Zadania długoterminowe do roku 2015
 Realizacja wytycznych „programu ochrony przyrody” i planu urządzenia lasu

Nadleśnictwa Rudy Raciborskie w zakresie hodowli, pielęgnacji i ochrony lasu (około
250 ha),

 Zalesianie gruntów porolnych – zabezpieczenia przeciwerozyjne: zadrzewienia
śródpolne i przydrożne, pasy wiatrochronne (wariant optymalny– około 100 ha).

Zadania te będą realizowane przez Regionalną Dyrekcję lasów Państwowych,
Nadleśnictwo Rudy Raciborskie i Starostwo Powiatowe w Raciborzu.

4.5.6 Wnioski
Korzystne uwarunkowania w realizacji ochrony przyrody i krajobrazu oraz
zrównoważonego rozwoju lasów:

 Występowanie obszarów o wybitnych walorach przyrodniczo – krajobrazowych –
kwalifikujących się do Europejskiej sieci obszarów chronionych „NATURA 2000”,

 Wysokie walory krajobrazu naturalnego i kulturowego (zabytkowe zespoły zieleni
parkowej, ekspozycje i panoramy widokowe w dolinie Odry i na Płaskowyżu
Głubczyckim),

 Rozwinięty system doliny rzeki Odry - korytarza ekologicznego o randze
ponadregionalnej - i jej dopływów,

 Duży potencjał terenów rekreacyjno – sportowo – wypoczynkowych wokół
realizowanego zbiornika „Racibórz Górny”,

 Udział Gminy w stowarzyszeniach i związkach międzygminnych – także
transgranicznych.

Ograniczenia w realizacji ww Programu (elementy ryzyka):

 niewielki udział wydatków na ochronę przyrody w strukturze wydatków budżetu
Gminy,

 Brak poważnych lokalnych partnerów w ochronie przyrody - organizacji i
stowarzyszeń ekologicznych (istniejąca współpraca ma charakter incydentalny),

 Niewielkie doświadczenie w pozyskiwaniu środków budżetowych na działanie
pozainwestycyjne z zakresu ochrony przyrody w ramach funduszy pomocowych,

 Strefa potencjalnych konfliktów pomiędzy ochroną przeciwpowodziową doliny Odry
(inwestycje hydrotechniczne) a ochroną obszarów przyrodniczo cennych,

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 45

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Brak samodzielnie funkcjonujących terenów rekreacyjnych z zielenią urządzoną,

 Brak wyrazistego elementu przyrodniczego do wykorzystania w wizualnej i graficznej
„ekologicznej promocji” Gminy,

 Brak w strukturze organizacyjnej Gminy referatu (stanowiska) do spraw „promocji
ekologicznej”.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 46

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 47

4.6 Ochrona gleb i zasobów kopalin
Gleba stanowi podstawowy składnik środowiska przyrodniczego powstały w wyniku
działania naturalnego procesu glebotwórczego. Gleby należą do nieodnawialnych
zasobów kuli ziemskiej i spełniają szereg funkcji, przede wszystkim jako siedlisko
wzrostu i rozwoju roślin i zwierząt oraz transformacji składników mineralnych
i organicznych. Budowa i właściwości gleby to archiwalny zapis procesów geologicznych
oraz dawnych (plejstoceńskich) i dzisiejszych (holoceńskich) procesów litologiczno-
pedologicznych. Gleby dzięki swoistym cechom stanowią odbicie historii krajobrazu,
którego są istotną częścią. .10

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

Do głównych czynników ubożenia, a w konsekwencji degradacji gleb należą:

 wadliwy sposób użytkowania ziemi,

 mechaniczne zniszczenie biologicznie czynnej warstwy gleby,

 erozja,

 przesuszenie lub zbytnie nawodnienie,

 zubożenie w składniki pokarmowe,

 zakwaszenie lub alkalizacja,

 zanieczyszczenia chemiczne i mechaniczne,

 zmniejszenie zawartości próchnicy,

 zanieczyszczenie organizmami chorobotwórczymi.

Urodzajność gleb zależy również od odczynu gleby. Kwaśny odczyn gleby obniża jej
żyzność prowadząc do degradacji urodzajności. Ze względu na różną reakcję roślin na
odczyn gleb, przemiany pH mają znaczenie wskaźnikowo – porównawcze. Łatwo na tej
podstawie określić potrzebę uregulowania odczynu, trudniej jednak ocenić przyczynę
i stopień degradacji gleby. Jedyną metodą, która przynosi rezultaty są systematyczne
pomiary odczynu pH prowadzone systematycznie w ciągu odpowiednio długiego czasu.

Znaczną rolę w procesie zanieczyszczenia i degradacji środowiska (w tym gleb)
odgrywają metale ciężkie. Zaliczamy do nich pierwiastki o liczbie atomowej powyżej 20,
wśród których najczęściej wymienia się kadm, miedź, nikiel, ołów, cynk. Ich cechą
charakterystyczną jest zdolność do bardzo dużej bioakumulacji, tj. systematycznego
nagromadzania się w środowisku, co zwiększa intensywność oddziaływania.11

10 Renata Bednarek Geografia gleb, PWN Warszawa, 1999
11 Piotr Kowalik, Ochrona Środowiska Glebowego, PWN Warszawa 2001, Renata Bednarek, Geografia
gleb, PWN, 1999 Warszawa

Program Ochrony Środowiska dla Gminy Krzyżanowice

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

4.6.1 Stan wyjściowy w zakresie ochrony gleb
4.6.1.1 Użytkowanie powierzchni Gminy

Użytkowanie powierzchni Gminy charakteryzuje się jednym z najwyższych w Powiecie
Raciborskim udziałem użytków rolnych. Zajmują one około 80% powierzchni całego
obszaru Gminy. Dla porównania zestawiono udział użytków rolnych w innych gminach
powiatu Raciborskiego.

Tabela 4-3 Udział procentowy użytków rolnych w gminach powiatu Raciborskiego

Gmina/miasto Procent użytków rolnych L.p.

Racibórz 56,10 1.

Krzanowice 75,98 2.

Kuźnia Raciborska 9,99 3.

Kornowac 65,77 4.

Krzyżanowice 79,37 5.

Nędza 24,51 6.

Pietrowice Wielkie 76,89 7.

Rudnik 72,77 8.

10. Powiat Raciborski 50,66

Źródło: POŚ dla Powiatu Raciborskiego, październik 2003

Użytki rolne głównie wykorzystywane są jako grunty rolne, tylko w dolinach rzek Odry
i Psiny jako łąki i pastwiska. Z użytków rolnych prawie 70% to grunty rolne, dlatego bez
wątpienia można przyjąć teren Gminy jako typowo rolniczy. Małą powierzchnię również
na tle innych gmin powiatu Raciborskiego zajmują lasy i grunty leśne, tylko nie całe
4%. Jak na Gminę rolniczą niewielką powierzchnię zajmują również łąki i pastwiska
stanowiące w sumie około 10% powierzchni Gminy. Grunty pod wodami zlokalizowane
na tym terenie zajmują około 7%. Szczegółowe zestawienie użytkowania powierzchni
w hektarach pokazuje Tabela 4-4, a zestawienie procentowe ilustruje Rysunek 4-1

Tabela 4-4 Użytkowanie powierzchni w Gminie Krzyżanowice
Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 48

Program Ochrony Środowiska dla Gminy Krzyżanowice

Wyszczególnienie Powierzchnia w ha

1 2
Powierzchnia całkowita Gminy Krzyżanowice 6967

Użytki rolne 5538

Grunty orne 4769

Łąki 567

Pastwiska 142

Sady 60

Lasy i grunty leśne 259

Grunty pod wodami 480

Nieużytki 53

Pozostałe 637

* dane z roku 2002

Źródło: Urząd Gminy Krzyżanowice, listopad 2003

5%

4%

2%
1%

5%

38%

45%

Użytki rolne Grunty orne Łąki
Pastwiska Lasy i grunty leśne Grunty pod wodami
Pozostałe

Rysunek 4-1 Użytkowanie terenów w Gminie – udział procentowy
Źródło: Urząd Gminy Krzyżanowice, listopad 2003

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 49

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 50

4.6.1.2 Gleby

Powierzchnia terenu Gminy Krzyżanowice pod względem geologicznym jest dość
różnicowana, z tego względu na analizowanym terenie występują różne rodzaje gleb
w zależności od podłoża geologicznego i skały macierzystej. Właściwości gleb decydują
o przydatności środowiska glebowego do produkcji rolniczej, dlatego należy o ten
nieodnawialny składnik przyrody dbać i stosować środki zapobiegawcze jego
zanieczyszczenia.

W granicach administracyjnych Gminy wszystkie gleby mają pochodzenie mineralne,
jedynie w północno – zachodniej części Gminy na niewielkiej powierzchni występuje
kompleks gleb pochodzenia organicznego, są to gleby mułowo – torfowe.

W zachodniej części Gminy występują gleby, których podłożem macierzystym są utwory
pyłowe lessopodobne, pyłowe oraz lessopodobne. Są to głównie gleby brunatne
i bielicowe, charakteryzujące się dobrym uwilgotnieniem i wysoką zawartością próchnicy
i składników pokarmowych. Gleby te można zaliczyć do pszenno – buraczanych
i pszenno – ziemniaczanych kompleksów przydatności rolniczej. Na zboczach wzniesień
w skutek działalności erozyjnej wody i wiatru niewłaściwych zabiegów agrotechnicznych
i wycinki zadrzewień wartość niektórych gleb obniża się do V klasy bonitacji.

Kotlina Raciborska buduje wschodnią cześć analizowanego terenu, gleby na tym
obszarze budują piaski słabogliniaste i piaski gliniaste. Są to gleby o niekorzystnych
warunkach wilgotnościowych, o niskiej zawartości składników pokarmowych. Gleby te
zaliczane są do zbożowo – pastewnego kompleksu przydatności rolniczej, przeznacza się
je na cele nierolnicze lub do zalesienia.

W dolinie Odry w skutek naniesionego materiału z biegiem wielu lat utworzyły się mady,
są to gleby w skład których wchodzą pyły ilaste i pyły gliniaste. Są to gleby ciężkie
i bardzo ciężkie w uprawie o wysokiej zawartości próchnicy i składników
pokarmowych.12

Większość gleb użytkowanych rolniczo zalicza się do klasy IIIa, stanowiącej około 60%,
najmniej powierzchni zajmuje klasa I około 0,25% użytków rolnych i klas V stanowiąca
około 0,22% powierzchni użytków rolnych. Szczegółowe zestawienie przedstawia
Rysunek 4-2

12 na podstawie: „Program Ochrony Środowiska dla Powiatu Raciborskiego na lata 2004 – 2015”, Arkadis,
2003

Program Ochrony Środowiska dla Gminy Krzyżanowice

0 500 1000 1500 2000 2500 3000 3500

klasa I

klasa II

klasa IIIa

klasa IIIb

klasa IVa

klasa IVb

klasa V

powierzchnia w ha 14 1181 3264 694 340 25 12

klasa I klasa II klasa IIIa klasa IIIb klasa IVa klasa IVb klasa V

Rysunek 4-2 Udział klas gleb w strukturze użytków rolnych
Źródło: Urząd Gminy Krzyżanowice, listopad 2003

4.6.1.3 Rolnictwo

Ze względu na dużą powierzchnię użytków rolnych oraz gruntów ornych nasuwa się
wniosek, że duża powierzchnia Gminy to gospodarstwa rolne. Obecnie funkcjonuje 1057
gospodarstw rolnych o różnej wielkości i strukturze. Największy udział stanowią
gospodarstwa małe o charakterze rodzinnym, ich struktura wskazuje na produkcję na
własne potrzeby i w związku z tym brak działalności dochodowej w tym zakresie.
Gospodarstw powyżej 10 ha jest 59 , co stanowi około 8,5% wszystkich gospodarstw.

Szczegółowe zestawienie struktury ilościowej i wielkościowej gospodarstwa rolnych na
terenie Gminy obrazuje Rysunek 4-3

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 51

Program Ochrony Środowiska dla Gminy Krzyżanowice

692

183

50

43

40

49

od 1 do 2 ha od 2 do 5 ha od 5 do 7 ha od 7 do 10 ha

od 10 do 15 ha pow. 15 ha

Rysunek 4-3 Struktura gospodarstw rolnych na terenie Gminy
Źródło: Urząd Gminy Krzyżanowice, listopad 2003

Użytkowaniem powierzchni ziemi na terenie Gminy zajmują się również Rolnicze
Spółdzielnie Produkcyjne. Obecnie funkcjonują trzy Spółdzielnie:

RSP Krzyżanowice,

RSP Zabełków,

RSP Bieńkowice.

Łączna powierzchnia gruntów zajmowana przez Spółdzielnie to około prawie 800 ha. Na
ich terenie występują przede wszystkim gleby tak jak w całej Gminie klas II do IV,
z przewagą klasy IIIa. Dominującym kompleksem przydatności rolniczej jest pszenno –
buraczany.

Większa cześć terenów przeznaczana jest pod upraw rolne głównie zboża, niewielką
powierzchnię zajmują również łąki, sady i pastwiska, a także grunty pod wodami. Ze
zwierząt gospodarskich dominuje trzoda chlewna i bydło.

Charakterystykę działalności w Spółdzielniach zestawiono w tabeli

L.p. Wyszczególnienie RSP Krzyżanowice RSP Zabełków RSP Bieńkowice

1. Powierzchnia ogółem [ha] 513 121 159,8

2. Grunty orne 422 bd 157,8

3. łąki 28 bd 2

4. Pastwiska 26 bd

5. Grunty pod wodami 20 bd

6. Uprawy zbóż
pszenica,
jęczmień,
kukurydza

pszenica,
kukurydza

pszenica,
pszenżyto,
kukurydza,
jęczmień

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 52

Program Ochrony Środowiska dla Gminy Krzyżanowice

7. Rośliny okopowe buraki cukrowe bd -

8. Rośliny oleiste rzepak bd rzepak

9. Bydło (w tym krowy
mleczne) 370 (172) bd -

10. Trzoda chlewna 813 55 -

Źródło: RSP Krzyżanowice, RSP Zabełków, RSP Bieńkowice, styczeń 2004

Na potrzeby ustalania dawek nawozowych okresowo przeprowadzane są
w Spółdzielniach badania zawartości magnezu, fosforu i potasu w glebach a także
kontrolowany jest odczyn pH.

Wysoka jakość gleb jest jednym z elementów wpływających na strukturę zasiewów oraz
wysokość uzyskiwanych plonów. Plony uzyskiwane w gospodarstwach rolnych w Gminie
są wyższe od przeciętnych.

W gospodarstwach rolnicy prowadzą produkcję roślinną i zwierzęcą. Głównie uprawia
się:

1. zboża takie jak:

 pszenica,

 jęczmień,

 kukurydza (głównie na ziarno).

2. rośliny okopowe takie jak:

 ziemniaki,

 buraki.

3. rośliny strączkowe takie jak:

 groch,

 bób.

4. rzepak.

Struktura powierzchniowa poszczególnych rodzajów roślin przedstawia się według
Rysunek 4-4

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 53

Program Ochrony Środowiska dla Gminy Krzyżanowice

4017

593

20 34

0

500

1000

1500

2000

2500

3000

3500

4000

4500
po

w
ie

rz
ch

ni
a

w
 h

a

zboża okopowe strączkowe oleiste

Rysunek 4-4 Struktura upraw w gospodarstwach indywidualnych na terenie Gminy
Krzyżanowice
Źródło: Urząd Gminy Krzyżanowice, listopad 2003

Produkcja zwierzęca to głównie:

 trzoda chlewna – 8713 sztuk,

 bydło – 1011 sztuk, w tym 421 krów mlecznych,

 brojlery – kilkaset tysięcy sztuk,

 konie,

 strusie.

Obecnie nie prowadzi się produkcji rolniczej należących do działów specjalnych, takich
jak pieczarkarnie, ogrodnictwo, czy agroturystyka. Ten ostatni kierunek działalności
wraz z rolnictwem ekolgicznym ma na analizowanym terenie duże szanse powodzenia,
gdyż istnieją ty tereny atrakcyjne ekologicznie, do których chętnie przyjeżdżają turyści
z okolicznych większych miast Górnego Śląska. Działalność ta dałaby rolnikom
prowadzącym małe rodzinne gospodarstwa szansę dodatkowego dochodu i promocji
płodów rolnych produkowanych tradycyjnymi metodami.

4.6.1.4 Zanieczyszczenie gleby

Źródła zanieczyszczeń glebowych mogą być różnorakie, stan sanitarny powietrza
kształtowany przez źródła przemysłowe i indywidualne zanieczyszczenia komunikacyjne,
a także te wynikające z budowy geologicznej.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 54

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 55

Gleby zalegające na terenie Powiatu Raciborskiego są uznawane za kwaśne,
oszacowano, że około 65% użytków rolnych zaliczanych jest do gleb kwaśnych i bardzo
kwaśnych. Gleb występujące na obszarze Gminy Krzyżanowice to gleby w duże mierze
 o odczynie obojętnymi lekko kwaśnym lub kwaśnym.

Monitoring gleb na terenie Powiatu Raciborskiego przeprowadzony był w latach 1989-
1996 przez Instytut Uprawy, Nawożenia i Gleboznawstwa w Puławach. W wyniku tych
badań stwierdzono, że gleby nie są zanieczyszczone metalami ciężkimi i zaliczono je do
stopnia zanieczyszczenia 0, czyli gleb o nie przekroczonych zawartościach naturalnych
metali ciężkich.

W latach dziewięćdziesiątych Ośrodek Badań i Kontroli Środowiska w Katowicach
przeprowadził analizy fizykochemiczne , które obejmowały oznaczenie zawartości metali
ciężkich takich jak cynk, ołów, kadm, miedź, chrom i nikiel. Badania podstawowe
zostały uzupełnione o odczyn pH, pojemność sorpcyjną, zawartość fosforu
przyswajalnego oraz materii organicznej. Na podstawie prac monitoringowych
i klasyfikacji opracowanej przez Instytut Ekologii Terenów Uprzemysłowionych
w Katowicach grunty orne w większości spełniają warunki lokalizacji „A” dla której
dopuszczalna jest uprawa wszystkich gatunków roślin jadalnych i paszowych tylko
w okolicy Roszkowa występują gleby zakwalifikowane do klasyfikacji „B”. Dla tych
terenów wskazana jest uprawa selektywna, uprawy rolne należy ograniczyć do roślin
których części jadalne kumulują najmniej zanieczyszczeń, są to między innymi zboża
rośliny strączkowe, drzewa i krzewy owocowe. Na wskazanych terenach powinno się
również prowadzić zabiegi agrotechniczne zmniejszające dostępność metali ciężkich dla
roślin takie jak racjonalne nawożenie organiczne, wapnowanie i nawożenie fosforowe.13

4.6.2 Stan wyjściowy w zakresie ochrony zasobów kopalin
Obecność kopalin na obszarze Gminy wynika głównie z budowy geologicznej struktur
czwartorzędowych budujących podłoże tego obszaru. Występują tu udokumentowane
przez Państwowy Instytut Geologiczny złoża kruszyw naturalnych takich jak piaski
i żwiry wodnolodowcowe pod warstwą glin aluwialnych. Złoża te występują głównie we
wschodniej i północnej części Gminy, w dolinie rzeki Odry i Psiny.

Gmina Krzyżanowice położona jest na terenie lewostronnej doliny Odry, która stanowi
granicę Gminy. Dno doliny leży poniżej wierzchowiny przyległych płaskowyżów. W jej
dnie i na zboczach występuje nieraz kilka poziomów teras. Na tym terenie w przeszłości
była prowadzona eksploatacja piasków i żwirów. Dziś na tym obszarze są liczne
wyrobiska, częściowo zalane wodą.

Do doliny Odry od strony południowo – zachodniej przylega Płaskowyż Głubczycki. Na
tym terenie występują również liczne wyrobiska poeksploatacyjne żwirów i piasków.

Obecnie prowadzona jest eksploatacja złoże „Racibórz – Zbiornik Górny”, jest to
eksploatacja skorelowana z budową Polderu Buków.

13 na podstawie: „Charakterystyka wód powierzchniowych i podziemnych oraz gleb na terenie Gminy
krzyżanowice”, Intereko

Program Ochrony Środowiska dla Gminy Krzyżanowice

4.6.3 Identyfikacja potrzeb
4.6.3.1 Ochrona gleb

Na obszarze Gminy Krzyżanowice istnieje zróżnicowanie gleb pod względem jej
urodzajności i przydatności rolniczej. Przeważają gleby kompleksu pszennego –
buraczanego i pszennego - ziemniaczanego. Mały udział w powierzchni ogółem
stanowią gleby kompleksów żytnich i zbożowych.

Istotnym jest skład granulometryczny gleb. Gleby Gminy Krzyżanowice cechują się
dużym udziałem frakcji lessopodobnych i pyłowych, który decyduje o tym, iż są to gleby
o dobrych warunkach wilgotnościowych i zasobności w składniki pokarmowe.

Tylko we wschodniej części Gminy występują gleby słabsze o słabym nasłonecznieniu
okresowo suche i o małej urodzajności i żyzności.

Gleby położone na zboczach wzniesień wykazują dużą podatność na czynniki erozyjne
jak: woda, wiatr, czynniki fizyczne i chemiczne. Właściwa polityka rolna powinna
również uwzględniać działania zapobiegawcze polegające na odpowiednim
zagospodarowaniu wąwozów i stoków wzniesień, stosowaniu odpowiednich
płodozmianów, stosowanie zadrzewień i zakrzaczeń, a także stałe utrzymywanie gleby
pod pokrywą roślinną.

W ujęciu globalnym w stosunku do rolnictwa ogółem należy stosować się do zaleceń
Kodeksu Dobrej Praktyki Rolniczej, której przestrzeganie jest swoistym minimum
w krajach Unii Europejskiej. W kwestii właściwej organizacji na obszarach rolniczych na
uwagę zasługują przedsięwzięcia takie jak:

 stosownie do przydatności rolniczej i rzeźby terenu właściwie rozmieszczenie
użytków produkcyjnych i ochronnych,

 prowadzenie dróg śródpolnych w sposób przeciwdziałający inicjacji erozji
prowadzącej do tworzenia jarów, wąwozów i powodującej spływ powierzchniowy do
podnóża stoku,

 właściwa melioracja terenu będąca czynnikiem przeciwdziałania negatywnym
procesom degradacji gleb oraz poprawy stosunków wodno – powietrznych w glebie.

Innym aspektem ochrony gruntów i zarazem potrzebą jest zwiększanie lesistości.
Przedsięwzięcie to wpływa zarówno na jakość gleb, jak również na walory jakości
powietrza i krajobrazu. Cel ten można osiągnąć poprzez:

 zalesianie gruntów predysponowanych do tego typu zagospodarowania terenu,

 zwiększenie ilości roślinności na terenach użyteczności publicznej,

 zwiększenie udziału upraw alternatywnych jak uprawa wierzby na cele
energetyczne. Wierzba nie wymaga urodzajnych gleb, dlatego możliwa jest jej
uprawa na nieużytkach. Korzeni się ona bardzo głęboko co zapobiega wywiewaniu i
wymywaniu cząstek gleby. Biomasa wierzby podczas spalania wnosi znacznie mniej
zanieczyszczeń gazowych i pyłowych do atmosfery, w związku z czym, jest jednym
z alternatywnych i przyszłościowych czynników ograniczania stopnia
zanieczyszczenia środowiska.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 56

Program Ochrony Środowiska dla Gminy Krzyżanowice

Kolejnym innym istotnym aspektem potrzeby ochrony gruntów przed degradacją jest
kształtowanie właściwego odczynu gleb. Istnieje potrzeba monitoringu stanu gleb pod
względem kwasowości periodycznie, co 3-5 lat.

W związku z zagrożeniem zanieczyszczenia produktów rolniczych z przeznaczeniem na
cele spożywcze istnieje wyraźna potrzeba przeprowadzenia waloryzacji rolniczej
przestrzeni produkcyjnej Gminy.

Ponadto w Gminie Krzyżanowice są tereny predysponowane do rozwinięcia rolnictwa
ekologicznego, na które wciąż wzrasta zapotrzebowanie wśród konsumentów. W bliskim
sąsiedztwie rynku zbytu, jakim jest miasto Racibórz. Rozwijanie oferty produktów
ekologicznych jawi się jako konkretna szansa dla gospodarstw małoobszarowych,
których, jak wynika z danych struktury obszarowej gospodarstw, jest najwięcej
w Gminie.

Ponadto małe gospodarstwa rodzinne, bo głównie w takich prowadzona jest produkcja
rolnicza metodą ekologiczną, są miejscem kultywowania rodzimych tradycji, edukacji
ekologicznej młodzieży i miejscem wypoczynku turystów. Przekwalifikowanie
gospodarstw na produkcję ekologiczną wiąże się początkowym okresie ze spadkiem
plonów o około 30%, jednak w czasie kwalifikacji i czasie funkcjonowania produkcji
ekologicznej rolnikom przysługują dofinansowania do każdego hektara produkcji
ekologicznej. Po pewnym czasie plony roślin się podnoszą, a ceny płodów rolnych
z produkcji ekologicznej są o około 30%niż tych produkowanych metodami
tradycyjnymi.

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

Edukacja i zachęcanie do praktykowania zachowań proekologicznych jest efektywnym
sposobem wywierania wpływu na indywidualnych właścicieli gruntów w celu właściwego
ich zagospodarowania, a co za tym idzie również ochrony.

W planowaniu przestrzeni rolniczej należy w możliwie największym stopniu dążyć do
zwiększania i utrzymania różnorodności biologicznej na tym obszarze, gdyż jest to jeden
z podstawowych warunków właściwego funkcjonowania mechanizmów przyrodniczych
w rolnictwie.

W obliczu możliwości zmian związanych z tworzeniem gospodarstw wielkoobszarowych
istotną potrzebą w celu ograniczenia negatywnego oddziaływania na środowisko jest
wprowadzenie obowiązku wykonywania ocen oddziaływania na środowisko dla
podejmowanych w sektorze rolnictwa przedsięwzięć w zakresie scalania gruntów oraz
tworzenia dużych gospodarstw hodowlanych.

Łatwość dostępu do terenów Gminy w związku z rozwinięciem szlaków
komunikacyjnych czyni ten teren bardziej atrakcyjnym turystycznie. Widoczna jest
potrzeba rozwinięcia mechanizmów wpływających na stworzenie gospodarstw
agroturystycznych z różnorodną ofertą, jako formy alternatywnego źródła dochodu
rolnika pochodzącego z działalności nieprodukcyjnej. Gospodarstwa agroturystyczne

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 57

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 58

muszą działać w oparciu o ekologiczne zasady gospodarowania, gdyż tego oczekują
turyści, a więc pośrednio przyczyniają się do poprawy stanu środowiska w Gminie i są
wizytówką tych terenów w oczach turystów.

4.6.3.2 Ochrona zasobów kopalin

Głównym zadaniem jest maksymalne wykorzystanie zasobów w granicach
udokumentowania, natomiast w późniejszym czasie skuteczne zagospodarowanie lub
rekultywacja terenów poeksploatacyjnych. Obowiązki te w głównej mierze ciążą na
użytkowniku złoża. W przypadku Gminy Krzyżanowice eksploatacją żwirów i piasków
zajmuje się Zakład Eksploatacji Kruszywa w Krzyżanowicach i UTEX TERRA w
Roszkowie. Na terenie Gminy terenem obecnej działalności eksploatacyjnej piasków i
żwirów jest złoże „Racibórz – Zbiornik Górny” leżące na terenie Polderu Buków.

Inny rodzaj działań podejmuje się w przypadku złóż udokumentowanych, ale w danym
czasie nieeksploatowanych, stanowiących głównie zaplecze surowcowe. W tym
przypadku jedynym sposobem ochrony zasobów kopalin jest zabezpieczenie tych
zasobów przed zainwestowaniem, które uniemożliwiłoby ich późniejszą eksploatację.

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

Obecność zasobów naturalnych pod postacią zalegających kopalin pospolitych niesie
wiele korzyści, ale nakłada obowiązek dokonania wszelkich starań, aby ich eksploatacja
odbywała się zgodnie z obowiązującymi przepisami, co zabezpiecza ich ochronę,
ogranicza negatywny wpływ na środowisko podczas ich wydobycia i gwarantuje
naprawę powstałych zniszczeń. Istnieje realna potrzeba stałego monitorowania tych
obiektów pod kątem ochrony zasobów kopalin.

Tereny, które ucierpiały w związku z jednostronną i w dużym stopniu destrukcyjną dla
środowiska glebowego działalnością gospodarczą, należy sukcesywnie poddawać
procesom rekultywacji, rewitalizacji i o ile to możliwe odtworzenia wartości środowiska
naturalnego.

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

59

4.
6.

4
R

ej
es

tr
 c

el
ów

 i
za

da
ń

w
 z

ak
re

si
e

oc
hr

on
y

gl
eb

 i
za

so
bó

w
 k

op
al

in

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

 k
ró

tk
oo

kr
es

ow
e

20
04

-2
00

8
LZ

N

az
w

a
za

da
ni

a
Je

dn
os

tk
a

/
os

ob
a

od
po

w
ie

dz
ia

ln
a

KZ

Ko
d

w
ag

i
za

da
ni

a

G
L1

C
1Z

1

Tw
or

ze
ni

e
gr

up

pr
od

uc
en

ck
ic

h,
 r

ea
liz

ac
ja

dz

ia
ła
ń

w
 k

ie
ru

nk
u

sc
al

an
ia

i w

ym
ia

ny
 g

ru
nt

ów
 r

ol
ny

ch

Pr
od

uc
en

ci
 r

ol
ni

L

G
L1

C
1Z

2

Po
za

ro
ln

ic
ze

za

go
sp

od
ar

ow
an

ie
 g

ru
nt

ów

ni
sk

ic
h

kl
as

 b
on

ita
cy

jn
yc

h
z

pr
ze

zn
ac

ze
ni

em
 n

a
ce

le

in
w

es
ty

cy
jn

e
i z

al
es

ie
ni

a

U
G

G

G
L1

C
1Z

3
M

od
er

ni
za

cj
a

or
az

 p
op

ra
w

a
st

ru
kt

ur
y

to
w

ar
ow

yc
h

go
sp

od
ar

st
w

 r
ol

ny
ch

U
G

, p
ro

du
ce

nc
i

ro
ln

i
G

,L

G
L1

C
1

Pr
zy

w
ró

ce
ni

e
po
żą

da
ny

ch

w
ła
śc

iw
oś

ci
 b

io
lo

gi
cz

ny
ch

gl

eb

G
L1

C
1Z

4

O
kr

es
ow

a
ko

nt
ro

la

za
w

ar
to
śc

i m
et

al
i c

ię
żk

ic
h

w

gl
eb

ac
h

uż
yt

ko
w

an
yc

h
ro

ln
ic

zo

SP

P

G
L1

C
2Z

1
St

an
da

ry
za

cj
a

i
po

dn
os

ze
ni

e
ja

ko
śc

i
pr

od
uk

tó
w

 r
ol

ny
ch

Pr

od
uc

en
ci

 r
ol

ni

L

G
L1

Po
pr

aw
a

ja
ko
śc

i
śr

od
ow

is
ka

 p
od

w

zg
lę

de
m

 z
ie

m
i i

gl

eb
, w

 t
ym

zw

ię
ks

ze
ni

e
at

ra
kc

yj
no
śc

i
G

m
in

y

G
L1

C
2

Za
go

sp
od

ar
ow

an
ie

 t
er

en
u

w
 s

po
só

b
ra

cj
on

al
ny

G
L1

C
2Z

2

O
rg

an
iz

ac
ja

 le
kc

ji
w

yc
ho

w
an

ia
 e

ko
lo

gi
cz

ne
go

dl

a
dz

ie
ci

 i
m
ło

dz
ie
ży

 o
ra

z
sz

ko
le
ń

dl
a

ro
ln

ik
ów

 z

za
kr

es
u

Ko
de

ks
u

D
ob

re
j

Pr
ak

ty
ki

 R
ol

ni
cz

ej

U
G

G

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

60

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

 k
ró

tk
oo

kr
es

ow
e

20
04

-2
00

8
LZ

N

az
w

a
za

da
ni

a
Je

dn
os

tk
a

/
os

ob
a

od
po

w
ie

dz
ia

ln
a

KZ

Ko
d

w
ag

i
za

da
ni

a

G
L1

C
2Z

3
Pr

om
ow

an
ie

 a
gr

ot
ur

ys
ty

ki
 i

ro
ln

ic
tw

a
ek

ol
og

ic
zn

eg
o

U
G

G

G
L1

C
2Z

4
Pr

om
oc

ja
 i

w
yk

or
zy

st
an

ie

ni
eu
ży

tk
ów

 n
a

up
ra

w
y

en
er

ge
ty

cz
ne

U
G

, P
ro

du
ce

nc
i

ro
ln

i
G

, L

G
L1

C
2Z

5
Ak

tu
al

iz
ac

ja
 m

ap
 g

le
bo

w
yc

h
U

rz
ąd

 W
oj

ew
ód

zk
i

W

TP
ZK

1C
1

W
yk

or
zy

st
an

ie
 s

ur
ow

có
w

na

tu
ra

ln
yc

h
w

 s
po

só
b

ni
e

za
gr

aż
aj
ąc

y
śr

od
ow

is
ku

TP
ZK

1C
1Z

1

R
ac

jo
na

ln
e

uż
yt

ko
w

an
ie

 i
oc

hr
on

a
ni

ee
ks

pl
oa

to
w

an
yc

h
za

so
bó

w
 k

op
al

in

W
ła

da
ją

cy

po
w

ie
rz

ch
ni
ą

zi
em

i
L

TP
 Z

K1

R
ac

jo
na

ln
e

uż
yt

ko
w

an
ie

ko

pa
lin

TP
ZK

1C
2

R
ek

ul
ty

w
ac

ja
 t

er
en

ów

zd
eg

ra
do

w
an

yc
h

pr
ze

z
ek

sp
lo

at
ac

ję
 s

ur
ow

có
w

na

tu
ra

ln
yc

h
i p

rz
em

ys
ł

TP
ZK

1C
2Z

1

R
ek

ul
ty

w
ac

ja
 p

ol
a

ek
sp

lo
at

ac
yj

ne
go

 K
-2

 w

Kr
zy
ża

no
w

ic
ac

h,

Pr
ze

ds
ię

bi
or

st
w

o
Pr

od
uk

cj
i K

ru
sz

yw

M
in

er
al

ny
ch

 i
Le

kk
ic

h
Sp

. z
 o

.o
.

L

LE
G

EN
D

A
:

LD
 o

kr
eś

la
 n

as
tę

pu
ją

ce
 e

le
m

en
ty

 ś
ro

do
w

is
ka

:

TP
 –

 T
er

en
y

po
pr

ze
m

ys
ło

w
e

i z
de

gr
ad

ow
an

e

ZK
 –

 Z
as

ob
y

ko
pa

lin

G
L

–
O

ch
ro

na
 g

le
b

ro
ln

ic
zy

ch

 U
G

 –
 U

rz
ąd

 G
m

in
y

Kr
zy
ża

no
w

ic
e,

SP
 –

 S
ta

ro
st

w
o

Po
w

ia
to

w
e

w
 R

ac
ib

or
zu

Ko
d

w
ag

i z
ad

an
ia

:

KZ
 =

 W
 –

 z
ad

an
ie

 w
oj

ew
ód

zk
ie

KZ
 =

 P
 –

 z
ad

an
ie

 p
ow

ia
to

w
e

KZ
 =

 G
 –

 z
ad

an
ie

 g
m

in
ne

KZ
 =

 L
 –

 in
ne

 lo
ka

ln
e

Program Ochrony Środowiska dla Gminy Krzyżanowice

4.6.5 Zadania krótkoterminowe do roku 2008
 Standaryzacja i podnoszenie jakości produktów rolnych,

 Promowanie agroturystyki i rolnictwa ekologicznego,

 Promocja i wykorzystanie nieużytków na uprawy energetyczne,

 Tworzenie grup producenckich, realizacja działań w kierunku scalania i wymiany
gruntów rolnych.

4.6.6 Zadania długoterminowe do roku 2015
 Modernizacja oraz poprawa struktury towarowych gospodarstw rolnych,

 Aktualizacja map glebowych,

 Okresowa kontrola zawartości metali ciężkich w glebach użytkowanych rolniczo,

 Pozarolnicze zagospodarowanie gruntów niskich klas bonitacyjnych
z przeznaczeniem na cele inwestycyjne i zalesienia,

 Racjonalne użytkowanie i ochrona nieeksploatowanych zasobów kopalin

 Rekultywacja pola eksploatacyjnego K-2 w Krzyżanowicach,

 Organizacja lekcji wychowania ekologicznego dla dzieci i młodzieży oraz szkoleń dla
rolników z zakresu Kodeksu Dobrej Praktyki Rolniczej.

4.6.7 Wnioski
Jakość gruntów wywiera bezpośredni wpływ na inne elementy środowiska jak stan wód,
przydatność rolniczą, różnorodność florystyczną i architekturę krajobrazu, dlatego też,
ochrona gruntów jest bardzo istotnym elementem ochrony środowiska i nie należy
rozpatrywać jej w oderwaniu od pozostałych.

Reasumując możliwości ochrony gleb i zasobów kopalin, należy sprecyzować konkretne
działania tj.

 Ochronę złóż kopalin pospolitych poprzez stosowne zapisy w planach
zagospodarowania przestrzennego,

 Ochrony gleb poprzez racjonalne jej użytkowanie, przeciwdziałanie procesom
erozyjnym,

 Kultywowanie rodzimych tradycji upraw rolniczych naturalnymi sposobami,

 Przeciwdziałanie zamiast likwidacja skutków.

 Należy skupić działania głównie na przedsięwzięciach prewencyjnych, gdyż nie
wszystkie walory utracone w warunkach przyrodniczych można ponownie
przywrócić. Koszt przeciwdziałania wcześniej rozpoznanym zagrożeniom jest niższy
niż koszt usuwania zniszczeń w następstwie ich wystąpienia. Należy kłaść nacisk na
edukację wszystkich korzystających z walorów przyrodniczych terenów wiejskich.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 61

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 62

 Waloryzacja terenów wiejskich i ich właściwe zagospodarowanie oraz rekultywacja
terenów zdegradowanych. Konieczne jest poznanie stanu gleb. To pozwoli na
właściwe zagospodarowanie gruntów umożliwiające określenie terenów
kwalifikujących się do prowadzenia rolnictwa ekologicznego, a z drugiej strony
wydzielenie terenów najniższych klas bonitacyjnych i zanieczyszczonych
z przeznaczanych na uprawy nie konsumpcyjne, plantacje energetyczne i zalesianie
oraz inną działalność nierolniczą.

 Poprawa kondycji gospodarczej przez restrukturyzację rolnictwa z uwzględnieniem
kierunku ekologizacji. Wspomaganie przeobrażeń w rolnictwie w zakresie
modernizacji, wprowadzania nowych technologii, podnoszenia jakości produktów
rolniczych i dostosowanie do standardów UE wywierających nacisk na prowadzenie
działalności w możliwie najmniejszym stopniu zagrażającej środowisku naturalnemu.

Program Ochrony Środowiska dla Gminy Krzyżanowice

5 Poprawa jakości środowiska i bezpieczeństwa
ekologicznego w Gminie Krzyżanowice

5.1 Gospodarka wodno-ściekowa
5.1.1 Stan wyjściowy
5.1.1.1 Hydrografia

Wody płynące

Rzeka Odra

Dane charakterystyczne rzeki:

 długość: 21,3 km – od początku odcinka granicznego do Psiny (lewobrzeżnego
dopływu Odry) km,

 powierzchnia zlewni: ok. 93,4 km2 - od początku odcinka granicznego do Psiny,

Psina

 całkowita długość: 49,3 km,

 całkowita powierzchnia zlewni: 672,9 km2

5.1.1.2 Wykorzystanie zasobów wodnych

Zasoby wód powierzchniowych

Zasoby rzeki Odry (dla potrzeb niniejszego opracowania) obliczono metodą analogii
hydrologicznej i wzorów Iszkowskiego, określając szacunkowe wielkości przepływów
charakterystycznych. Zastosowana metoda polega na powiązaniu wartości przepływów
z czynnikami kształtującymi te przepływy tj. czynnikami klimatycznymi i środowiska
geograficznego.

Dane charakterystyczne rzeki Odry w przekroju posterunku wodowskazowego
w Chałupkach, w 20,7 km biegu rzeki:

 długość rzeki: od Opawy po wodowskaz Chałupki - 20,7 km

 powierzchnia zlewni: po wodowskaz Chałupki – 4666,2 km2

Obliczeniowy przepływ nienaruszalny wynosi około 0,26 m3/s a przepływ dyspozycyjny
około 0,60 m3/s.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 63

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 64

Tabela 5-1 Przepływy charakterystyczne rzeki Odry w przekroju posterunku
wodowskazowego Chałupkii14

L.P. Przepływy charakterystyczne
Wielkość przepływu

[m3/s]

1 2 3

1 Najwyższa Wielka Woda NWQ 890

2 Średnia Wielka Woda SWQ 420

3 Średnia Woda z Wielolecia SSQ 41,2

4 Średnia Niska Woda SNQ 7,03

5 Najniższa Niska Woda NNQ 4,22

Stan czystości rzek15

Stan czystości środowiska jest przedmiotem stałych badań wchodzących w skład
systemu Państwowego Monitoringu Środowiska, realizowanego obecnie przez Śląski
Wojewódzki Inspektorat Ochrony Środowiska w Katowicach (ŚWIOŚ).

Rzeka Odra

Badana długość rzeki Odry na terenie województwa śląskiego wynosiła 50,2 km.
Bezpośrednio do rzeki wprowadzane są ścieki komunalne i przemysłowe z rejonu
Raciborza. Odra na całym badanym odcinku prowadziła wody ponadnormatywnie
zanieczyszczone zarówno pod względem fizykochemicznym jak i bakteriologicznym.
Jakość wód dyskwalifikowało stężenie związków biogennych i zawiesiny. W stosunku do
2000 roku stan zanieczyszczenia w rzece Odrze nie uległ zmianie.

14 Opracowanie własne
15 Dane Śląskiego Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 65

Tabela 5-2 Monitoring wód rzeki Odry za rok 200116
Klasyfikacja na podstawie

poszczególnych oznaczeń

fizykochemicznych

Klasyfikacja wg
oznaczeń

L.P
.

N
az

w
a

pr
ze

kr
oj

u
po

m
ia

ro
w

o-
ko

nt
ro

ln
eg

o;

lo
ka

liz
ac

ja
 p

un
kt

u
(k

ilo
m

et
r

rz
ek

i)

Tl
en

B
ZT

5,
 C

hZ
T

Zw
ią

zk
i b

io
g.

Zw
ią

zk
i m

in
er

.

M
et

al
e

ci
ęż

ki
e

Za
w

ie
si

na

Fi
zy

ko
ch

em
. B

ez

bi
og

en
ów

Fi
zy

ko
ch

em
.

B
ak

te
ri

ol
og

.

K
la

sy
fi

ka
cj

a
pe
łn

a

ODRA – 50,2 km

W Chałupkach –
20,0 km I II III I II non17 non non non non

W
Krzyżanowicach
– 34,5 km

I III III III II non non non non non

Powyżej
Raciborza – 48,5
km

I III III III II non non non non non

W Miedoni –
55,5 km II II non III II III III non non non

1

Pow. Ujścia
Rudy (m. Turze)
– 65,7 km

I II non II II II II non non non

Rzeka Psina

Psina, lewobrzeżny dopływ Odry, zanieczyszczeń granicach województwa śląskiego
badana była na odcinku 24 km zanieczyszczeń dwóch punktach pomiarowo-kontrolnych.
Analogicznie jak zanieczyszczeń 2000 roku, rzeka prowadziła wody pozaklasowe ze
względu na ponadnormatywne stężenia BZT5, fosforu ogólnego, fosforanów
zanieczyszczeń zawiesiny. Poza klasą było również miano Coli.

16 Dane Śląskiego Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach
17 non – nie odpowiada normatywom

Program Ochrony Środowiska dla Gminy Krzyżanowice

Tabela 5-3 Stan zanieczyszczenia Psiny
Długość rzeki w km Długość rzeki w km Klasyfikacja wg.

zanieczyszczeń Rok
I II III non I II III non

2000 - - - 24,0 - - - 100,0

Fizykochemicznych
2001 - - - 24,0 - - - 100,0

2000 - - - 24,0 - - - 100,0
Bakteriologicznych

2001 - - - 24,0 - - - 100,0

2000 - - - 24,0 - - - 100,0
Klasyfikacja ogólna

2001 - - - 24,0 - - - 100,0

Tabela 5-4 Monitoring wód rzeki Psiny za rok 2001
Klasyfikacja na podstawie

poszczególnych oznaczeń

fizykochemicznych

Klasyfikacja wg
oznaczeń

L.
P.

N
az

w
a

pr
ze

kr
oj

u
po

m
ia

ro
w

o-
ko

nt
ro

ln
eg

o;

lo
ka

liz
ac

ja
 p

un
kt

u
(k

ilo
m

et
r

rz
ek

i)

Tl
en

BZ
T 5

, C
hZ

T

Zw
ią

zk
i b

io
g.

Zw
ią

zk
i m

in
er

.

M
et

al
e

ci
ęż

ki
e

Za
w

ie
si

na

Fi
zy

ko
ch

em
. B

ez

bi
og

en
ów

Fi
zy

ko
ch

em
.

Ba
kt

er
io

lo
g.

Kl
as

yf
ik

ac
ja

 p
eł

na

PSINA – 24,0 km

Powyżej ujścia
Troi – m.

Cyprzanów –
15,0 km

II non non II I non non non non non 1

Ujście do Odry
– 0,2 km I non non II I non non non non non

Zasoby wód podziemnych

Zasoby wód podziemnych ściśle związane są z występującym na obszarze powiatu
raciborskiego Głównym Zbiornikiem Wód Podziemnych (GZWP). Jest to zbiornik
czwartorzędowy, oznaczony numerem 352 o nazwie Q/5 Racibórz.
W jego zasięgu znajdują się dwa punkty monitoringu wód podziemnych: regionalny – nr
65 i krajowy – nr 1114.

W obrębie czwartorzędowego piętra wodonośnego wyodrębniony jest użytkowy poziom
wodonośny (UPWP) – QII Rejonu Górnej Odry.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 66

Program Ochrony Środowiska dla Gminy Krzyżanowice

Charakterystyka zbiorników wód podziemnych (GZWP nr 352 i UPWP QII Rejonu Górnej
Odry)

GZWP nr 352 Q/5 Racibórz zlokalizowany jest na terenie powiatu raciborskiego. Zbiornik
związany jest z kopalną Doliną Odry i piaskami międzymorenowymi. Utworami
wodonośnymi są czwartorzędowe piaszczysto-żwirowe osady akumulacji rzecznej oraz
lodowcowej. Osady te są lokalnie zaglinione lub rozdzielone warstwami
słaboprzepuszczalnych osadów gliniastych. W obrębie doliny Odry występują izolowane
płaty osadów piaszczystych pochodzenia rzecznego. Miąższość warstw wodonośnych
jest zmienna i waha się w granicach od 3 do kilkudziesięciu metrów, wzrastając
w kierunku osi doliny Odry.

UPWP - QII Rejonu Górnej Odry oraz GZWP nr 352 są zbiornikami przepływowymi,
głównie jednopoziomowymi, w przeważającej części swej powierzchni
hydrogeologicznie otwarte, o porowym systemie hydraulicznym. Zwierciadło wody jest
swobodne i zalega na głębokości od 1–2 m w dolinach rzecznych do głębokości 5-10 m
w zachodniej części Gminy, tj. w obrębie wysoczyzn. Zbiorniki te zasilane są przez
infiltrację opadów atmosferycznych, na całym obszarze Gminy. Podstawę drenażu
stanowią cieki powierzchniowe (głównie Odra i Psina) oraz eksploatowane ujęcia wód
i piaskownie.

Czas migracji wód wynosi poniżej 2 lat prawie na całym obszarze Gminy co kwalifikuje
jej tereny do obszarów o bardzo wysokim stopniu zagrożenia zanieczyszczeniem.

Jakość wód podziemnych –zbiorniki czwartorzędowe

Dane dotyczące jakości wód podziemnych przedstawiono w oparciu o dostępne
opracowania i materiały głównie Śląskiego Wojewódzkiego Inspektoratu Ochrony
Środowiska w Katowicach za rok 2000-2001.

Zbiorniki czwartorzędowe występują w porowych utworach piaszczystych
i żwirowych związanych z systemem kopalnych i współczesnych dolin rzecznych.
Zbiornik GZWP nr 352 monitorowany jest przez jeden punkt monitoringu regionalnego
oraz jeden punkt monitoringu krajowego. Wody tego piętra charakteryzują się
występowaniem różnych typów począwszy od naturalnych dla tego typu ośrodków
HCO3-Ca, HCO3-Ca—Mg poprzez HCO3-SO4-Ca, HCO3-SO4-Ca-Mg-Na aż do
wielotonowych. Jakość wód w zbiornikach czwartorzędowych jest zróżnicowana, od Ib
do III, przy czym do klasy Ib zalicza się 49% spośród badanych wód. Częstym
składnikiem wód w utworach czwartorzędowych są: żelazo, związki azotu, fosforany,
które w zasadniczy sposób rzutują na klasę jakości. W wodach czwartorzędowych
występujących poza GZWP o jakości wód również decyduje zawartość azotanów
i żelazo.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 67

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 68

Tabela 5-5 Zestawienie typów hydrochemicznych wód podziemnych stwierdzonych w
punktach monitoringowych

L.P. Nr punktu Nazwa punktu Nr zbiornika

Typ wody wg
zmodyfikowanej

klasyfikacji
Szczukariewa-
Prikłońskiego

CZWARTORZĘDOWE PIĘTRO WODONOŚNE

1 1114* Racibórz 352 HCO3-Ca-Mg

2 65** Racibórz 352 SO4-HCO3-Ca

* punkt obserwacyjny sieci krajowej

** punkt obserwacyjny sieci regionalnej

Tabela 5-6 Zestawienie klas jakości wód podziemnych stwierdzonych w punktach
monitoringowych

L.P. Numer
punktu

Numer
zbiornika

Klasa
jakości
wód

Składniki chemiczne
decydujące o
przynależności do danej
klasy jakości

Składniki chemiczne
przekraczające wartości
graniczne dla danej klasy jakości

1 1114 352 Ib Ba, Si, Ca, HCO3, NH4,
S. rozp., Tw. Og. Fe, Mn, przew.

2 65 352 III przew Fe

Tabela 5-7 Monitoring wód podziemnych GZWP nr 352 za rok 200118

L.P. Wskaźniki zanieczyszczeń
Nr punktu

obserwacyjnego
Wartości

zanieczyszczeń

[mg/dm3]

Klasa czystości
wód

1 2 3 4 5

1114 <1 Ia
1 Azot azotanowy

65 <1 Ia

1114 0,5 – 3,0 Ib
2 Zelazo

65 >5,0 pozaklasowe

18 Śląski Wojewódzki Inspektorat Ochrony Środowiska w Katowicach

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 69

Źródła zanieczyszczeń wód podziemnych i powierzchniowych

Na terenie Gminy głównym źródłem zanieczyszczeń wód powierzchniowych są ścieki
bytowo-gospodarcze z budownictwa mieszkaniowego z powodu braku kanalizacji
sanitarnej na obszarze Gminy. Powstające ścieki socjalno-bytowe odprowadzane są do
szamb lub bezpośrednio do rowów i potoków. Nieszczelne szamba oraz dzikie wyloty
kanalizacji, stanowią znaczące zagrożenie dla stanu czystości wód podziemnych
i powierzchniowych.

Ścieki te wprowadzają głównie zanieczyszczenia wyrażone jako BZT5, ChZT, azot
amonowy i fosforany.

Ścieki deszczowe z dróg, placów i stacji paliw zanieczyszczają wody powierzchniowe
głównie substancjami ropopochodnymi spłukiwanymi z nawierzchni dróg.

Dodatkowym zagrożeniem dla czystości wód powierzchniowych i podziemnych są
zanieczyszczenia spływające z pól, szczególnie w okresach po nawożeniu gruntów
rolnych.

Na terenie Gminy Krzyżanowice znajduje się składowisko odpadów komunalnych
(sołectwo Tworków).

Poniższa tabela przedstawia wyniki badań wód powierzchniowych, podziemnych oraz
odciekowych, z terenów przylegających do składowiska odpadów (stan za
I kwartał 2003r.).

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

Ta
be

la
 5

-8
 W

yn
ik

i b
ad

ań
 w

ód
 p

ow
ie

rz
ch

ni
ow

yc
h,

 p
od

zi
em

ny
ch

 o
ra

z
od

ci
ek

ow
yc

h,
 z

 te
re

nó
w

 p
rz

yl
eg

aj
ąc

yc
h

do
 s

kł
ad

ow
is

ka

od
pa

dó
w

 (
st

an
 z

a
I

kw
ar

ta
ł 2

00
3r

.)
.

W
yn

ik

N
r

la
bo

r.
 p

ró
by

L.

P .
R

od
za

j o
zn

ac
ze

ni
a

Je
dn

os
tk

a

15
8

15
9

16
0

16
1

16
2

16
3

16
4

16
5

16
6

16
7

1
G
łę

bo
ko
ść

zw

ie
rc

ia
dł

a
w

od
y

m
. p

.p
.t

2,

2
2,

0
0,

5
-

-
-

-
-

-
-

2
O

dc
zy

n
pH

-

7,
73

6,

60

6,
91

7,

02

7,
80

6,

82

6,
76

7,

26

6,
85

6,

43

3
Pr

ze
w

od
no
ść

ek

ok
tr

ol
it.

w
ła
śc

iw
a

µS
cm

-1

65
00

66

00

37
00

60

00

60
00

36

0
75

00

25
00

15

00

70
00

4
O
łó

w
 (

Pb
)

m
g/

l
0,

15
7

0,
27

0
0,

34
0

0,
21

0
0,

27
0

0,
23

2
0,

26
2

0,
09

0
0,

23
2

0,
48

8

5
Ka

dm
 (

Cd
)

m
g/

l
0,

01
5

0,
05

0
0,

01
0

0,
02

0
0,

02
5

0,
01

0
0,

02
5

<
0,

00
1

0,
01

0
0,

06
0

6
R
tę
ć

(H
g)

m

g/
l

<
0,

00
1

0,
00

9
0,

00
5

0,
00

8
0,

01
2

0,
00

8
0,

01
5

<
0,

00
1

0,
02

0
0,

03
5

7
Cy

nk
 (

Zn
)

m
g/

l
0,

32
0

0,
49

0
0,

65
0

0,
12

1
0,

69
0

0,
42

0
0,

89
5

0,
12

0
0,

35
0

3,
13

0

8
M

ie
dź

 (
Cu

)
m

g/
l

0,
08

0
0,

03
0

0,
01

0
0,

05
0

0,
05

5
0,

02
8

0,
08

5
0,

09
7

0,
02

2
0,

08
5

9
Ch

ro
m

 (
Cr

=
6)

m
g/

l
0,

05
0

0,
05

0
0,

03
0

0,
02

5
0,

02
7

0,
03

3
0,

04
3

0,
04

5
0,

05
0

0,
02

0

10

O
gó

ln
y

w
ęg

ie
l

or
ga

ni
cz

ny

m
g/

l
2,

47

2,
55

2,

09

7,
45

4,

58

8,
88

12

,6
8

7,
48

5,

32

4,
55

11

Su
m

a
w

ie
lo

pi
er
śc

.
w
ęg

lo
w

od
or

ów

ar
om

at
yc

zn
yc

h
µg

/l
<

0,
05

<

0,
05

<

0,
05

<

0,
05

0,

15
0

0,
13

0
0,

25
8

<
0,

05

<
0,

05

<
0,

05

12

W
ie

lk
oś
ć

pr
ze

pł
yw

u
m

3 /h

-
-

-
53

,5

53
,5

27

3,
6

-
-

-
27

3,
6

m
3

13

O
bj
ęt

oś
ć

od
ci

ek
ów

15

0

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

70

Program Ochrony Środowiska dla Gminy Krzyżanowice

Kanalizacja sanitarna i oczyszczalnie ścieków

Na terenie Gminy Krzyżanowice brak jest sieci kanalizacji sanitarnej. Ścieki komunalne
gromadzone są w zbiornikach bezodpływowych i okresowo wywożone na oczyszczalnię
ścieków w Raciborzu.

Kierunki i założenia dotyczące gospodarki ściekowej na terenie Gminy Krzyżanowice
zostały przyjęte w „Programie kanalizacji sanitarnej Gminy Krzyżanowice
z odprowadzeniem ścieków do istniejącej oczyszczalni w Raciborzu”. Jest to koncepcja
gospodarki ściekowej Gminy stanowiąca część projektu: „Program kanalizacji sanitarnej
gmin Dorzecza Górnej Odry z odprowadzaniem ścieków do istniejącej oczyszczalni
w Raciborzu”.

Ścieki z terenu południowej części Gminy odprowadzane będą do OŚ Bohumin
(Republika Czeska).

Oczyszczalnia ścieków Racibórz

Mechaniczno – biologiczna oczyszczalnia ścieków sanitarnych o podwyższonym
usuwaniu biogenów, o przepustowości projektowanej Q = 24000 m3/d, stopień
obciążenia ściekami wynosi ok. 40%, średnia ilość ścieków dopływających na
oczyszczalnię wyn.: 11 392 m3/d (stan za 2002 rok).

Moc przerobowa oczyszczalni ścieków Racibórz pozwala na przejęcie ścieków z gmin
ościennych. Oczyszczalnia posiada aktualne pozwolenie wodnoprawne na eksploatację
oraz odprowadzanie ścieków oczyszczonych do rzeki Odry w km 53+110 w wielkości
24 000 m3/d.

Odpady w postaci przefermentowanych osadów ściekowych odbierane są przez firmę
VKN sp. z o.o. we Wrocławiu do zagospodarowania.

Bilans ścieków bytowo-gospodarczych

Teren Gminy Krzyżanowice, objęty Programem kanalizacji sanitarnej, jest typowo
rolniczy. Brak jest większych zakładów przemysłowych mogących znacząco oddziaływać
na środowisko. Ścieki powstające na terenie Gminy mają charakter ścieków bytowo-
gospodarczych, produkowanych na terenach wiejskich.

Przyjmując średni wskaźnik średniego zużycia wody w gospodarstwach domowych na
jednego mieszkańca na poziomie 100 l/M/d wyznaczono teoretyczną ilość ścieków
bytowo gospodarczych:

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 71

Program Ochrony Środowiska dla Gminy Krzyżanowice

Tabela 5-9 Bilans ścieków bytowo – gospodarczych

Liczba mieszkanców

Stan za maj 2003 r.

Teoretyczna ilość powstających ścieków
Sołectwo

[m3/d]

1 2 4

ZLEWNIA OS RACIBÓRZ

Krzyżanowice 2 015 201,5

Bieńkowice 1 159 115,9

Bolesław 512 51,2

Tworków 2 779 277,9

Nowa Wioska 340 34,0

Owsiszcze 811 81,1

Roszków 472 47,2

ZLEWNIA OS BOHUMIN

Rudyszwałd 771 77,1

Zabełków 890 89,0

Chałupki 1 714 171,4

 Σ = 11 463 Σ =1 146,3

Z obliczeń wskaźnikowych wynika, że na terenie Gminy może powstawać około 1 146,3
m3/d ścieków.

5.1.2 Identyfikacja potrzeb
5.1.2.1 Gospodarka ściekowa

Według dotychczasowych ustaleń brane są pod uwagę następujące warianty rozwiązań:

Wariant I

Zgodnie z koncepcją gospodarki ściekowej dla Gminy Krzyżanowice, ścieki socjalno-
bytowe z sołectw:

 Bieńkowice,

 Bolesław,

 Tworków,

 Krzyżanowice,

 Nowa Wioska,

 Owsiszcze,

 Roszków

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 72

Program Ochrony Środowiska dla Gminy Krzyżanowice

kierowane będą do OŚ w Raciborzu przez kolektor tłoczny Ø200, odprowadzający ścieki
z Bieńkowic bezpośrednio do istniejącej przepompowni ścieków w ul. Studziennej (dz.
Sudół) lub alternatywnie: do projektowanej pompowni P-16 z docelowym przerzutem
do pompowni Studzienna.

Ścieki socjalno-bytowe z sołectw:

 Rudyszwałd

 Zabełków

 Chałupki

Odprowadzane będą do istniejącej OŚ w Bohumin, poprzez kolektor tłoczny Ø160.

lub alternatywnie:

Wariant II

 budowa lokalnej, mechaniczno-biologicznej oczyszczalni ścieków w sołectwie
Bolesław, o przepustowości 900 m3/d, przyjmującej ścieki z sołectw: Bieńkowice,
Bolesław, Tworków, Krzyżanowice, Nowa Wioska, Owsiszcze i Roszków.

 odprowadzenie ścieków z południowej części Gminy – jak w Wariancie I

Celem ustalenia kierunku i sposobu odprowadzenia ścieków - wyboru wariantu do
realizacji sporządzono Studium wykonalności przedsięwzięcia pn.: Program Kanalizacji
sanitarnej Gminy Krzyżanowice z odprowadzeniem ścieków do istniejącej oczyszczalni
w Raciborzu.

Analiza ekonomiczna wszystkich branych pod uwagę rozwiązań wykazała, iż koszty
inwestycyjne i eksploatacyjne systemu oczyszczania i odprowadzania ścieków dla
Wariantu II (z gminną oczyszczalnią ścieków w sołectwie Bolesław) są zdecydowanie
wyższe niż w przypadku skierowania wszystkich ścieków na OŚ Racibórz.

Powyższe opracowanie jest dokumentem stanowiącymi podstawę do sporządzenia
dokumentacji technicznych.

Rysunek 5-10 Potrzeby inwestycyjnych dla kanalizacji sanitarnej

Sołectwa
Stan istniejący

za rok 20031
Docelowa długość kanalizacji sanitarnej

[km] wraz z przyłączami kanalizacyjnymi

Krzyżanowice 23,910

Bieńkowice 23,870

Bolesław 7,180

Tworków 28,020

Nowa Wioska 2,660

Owsiszcze

Brak sieci kanalizacyjnej

9,810

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 73

Program Ochrony Środowiska dla Gminy Krzyżanowice

Roszków 8,620

Rudyszwałd 15,345

Zabełków 18,725

Chałupki 24,385

Razem 162,5

Z uwagi na ukształtowanie terenu oraz uwzględnienie obszaru ujętego w planie
zagospodarowania przestrzennego pod przyszłą zabudowę - przyjęto grawitacyjno-
ciśnieniowy system odprowadzania ścieków.

Zgodnie z Programem kanalizacji sanitarnej do wykonania na terenie Gminy
Krzyżanowice pozostaje około 162,5 km sieci kanalizacyjnej w tym kanały ściekowe
grawitacyjne, rurociągi tłoczne oraz około 53,5 km przyłączy kanalizacyjnych.

W niniejszym opracowaniu zakłada się, iż docelowo 90% - 95% mieszkańców będzie
korzystać z sieci kanalizacyjnej na terenie Gminy. Część ścieków z terenów zabudowy
rozproszonej może być dostarczana wozami asenizacyjnymi do oczyszczalni ścieków lub
być unieszkodliwiana w miejscu powstawania.

Wobec powyższego w planach perspektywicznych powinny zostać przeanalizowane
warianty porządkowania gospodarki ściekowej z uwzględnieniem funkcjonowania
małych przydomowych oczyszczalni ścieków o przepustowościach w zakresie od 0,5 – 2
m3/d na terenach zabudowy rozproszonej, do której ze względów ekonomicznych
nieopłacalne jest prowadzenie kanalizacji zbiorczej.

5.1.2.2 Gospodarka wodna

Zaopatrzenie w wodę

Woda do sołectw Gminy Krzyżanowice dostarczana jest z własnych ujęć wód
podziemnych, zlokalizowanych w Krzyżanowicach, Zabełkowie oraz Rudyszwałdzie

 Studnia S – 6 o wydajności 34,0 m3/h

 Studnia S – 5 o wydajności 12,5 m3/h

 Studnia strategiczna w Krzyżanowicach – brak określonej wydajności

Sieć rozdzielcza wykonana jest w systemie pierścieniowo-rozgałęźnym z połączeniem
z ujęciem wody w Borucinie, które może stanowić ujęcie rezerwowe dla miasta
Raciborza.

Stopień zwodociągowania Gminy wynosi 100%

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 74

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 75

Wodociągi19

 Wodociąg Chałupki

Teren sołectw Zabełków i Rudyszwałd, w których zlokalizowane są ujęcia wód
podziemnych, morfologicznie jest płaski. Leży na poziomie 199,0 – 206,9 m mpm.,
w zasięgu doliny rzeki Odry.

Wodociąg gminny Chałupki – Zabełków – Rudyszwałd zasilany jest obecnie dwiema
studniami S – 6 i S – 5. Podstawę zaopatrzenia w wodę stanowi studnia S – 6 (sołectwo
Rudyszwałd) a źródłem uzupełniającym (uruchamianym najczęściej w szczytowych
okresach rozbioru wody) jest studnia S – 5 (sołectwo Zabełków).

Dla wyrównania zapotrzebowania odbiorców i zapewnienia ciągłości dostawy wody na
terenie Stacji Wodociągowej w Rudyszwałdzie zlokalizowany jest zbiornik żelbetowy
(zabezpieczony nasypem ziemnym obsianym trawą) o pojemności
v = 300,0 m3 (dwie komory po 150 m3), pełniący rolę zbiornika retencyjnego wody
uzdatnionej.

Stan techniczny istniejącej sieci wodociągowej jest zróżnicowany. Wodociąg Chałupki
(obsługujący sołectwa: Rudyszwałd, Chałupki, Zabełków) w znacznym stopniu
wykonany jest z rur PCV oraz PE, co nie zabezpiecza go przed awariami, wynikającymi
z wad materiału (wadliwe uszczelki, pęknięcia rur…). Łączna długość sieci
wodociągowej głównej, będącej w zasięgu wodociągu Chałupki wynosi 50,7 km (oraz
783 sztuk przyłączy wodociągowych).

Modernizacja istniejącej sieci wodociągowej (wymiana odcinków o największej
awaryjności) przyczyni się do obniżenia strat wody, które z powodu nieszczelności
i awarii dochodzą do 14.%.

Ponadto ok. 75% wodomierzy sieciowych utraciło ważność legalizacyjną. Należy
rozpatrzyć możliwość stopniowej wymiany starych, nie spełniających parametrów,
wodomierzy na nowe.

Tabela 5-10 Stopień wykorzystania wodociągu przez odbiorców

Sołectwo Ilość przyłączy
Ilość

korzystających z
wody

Ilość gospodarstw
nie korzystających

z wodociągu a
posiadających

przyłącze

% nie
korzystających z

wody pomimo
przyłącza

Rudyszwałd 192 174 18 9

Zabełków 229 209 20 9

Chałupki 362 333 29 8

Razem 783 716 67 8

19 Sprawozdanie z przebiegu eksploatacji ujęcia wodociągu gminnego Chałupki-Zabełków-Rudyszwałd w
roku 2002

Program Ochrony Środowiska dla Gminy Krzyżanowice

Pobór wody z ujęcia wodociągu gminnego Chałupki-Zabełków-Rudyszwałd następuje
w oparciu o decyzję Starosty Raciborskiego. Pozwolenie wodnoprawne udzielone
wymienioną decyzją obowiązuje do dnia 31 grudnia 2005 r.

 Wodociąg Borucin

Stan techniczny sieci wodociągowej będącej w zasięgu wodociągu Borucin (obsługujący
sołectwa: Krzyżanowice, Tworków, Bieńkowice, Bolesław, Roszków, Nową Wioskę,
Owsiszcze) jest niezadowalający. Ok. 30% odcinków wodociągów wykonana jest z rur
stalowych, co wpływa na stopień awaryjności sieci. Z uwagi na fakt, iż sieć
wodociągowa w sołectwach: Bieńkowice i Tworków budowana była z materiałów niskiej
jakości jej awaryjność jest stosunkowo wysoka. Są to awarie spowodowane korozją rur
i armatury zabudowanej na sieci.

Łączna długość sieci wodociągowej będącej w zasięgu wodociągu Borucin wynosi 120,7
km (oraz 1972 przyłączy wodociągowych).

Tabela 5-11 Stopień wykorzystania wodociągu przez odbiorców

Ilość przyłączy
Ilość
korzystających z
wody

Ilość gospodarstw
nie korzystających
z wodociągu a
posiadających
przyłącze

% nie
korzystających z
wody pomimo
przyłącza

Sołectwo

114 100 14 12 Bolesław

719 630 89 12 Tworków

347 286 61 18 Bieńkowice

419 347 72 17 Krzyżanowice

67 55 12 18 Nowa Wioska

183 135 48 26 Owsiszcze

123 100 12 10 Roszków

Razem 1972 1653 308 16

W celu poprawy jakości i niezawodności dostawy wody do picia planowana jest
modernizacja wodociągu Zabełków-Rudyszwałd-Chałupki-spinka wodociagów SUW
Borucin do SUW Rudyszwałd, Na długości ok. 2,5 km.

Stacja uzdatniania wody (SUW)

Stacja Uzdatniania Wody w Rudyszwałdzie została wybudowana w 1990 roku
a w latach: 1955 i 1996 przeprowadzono jej kompleksową modernizację. Z uwagi na
niską wartość wody surowej (wysoka zawartość żelaza i manganu) dochodzi do
uszkodzeń aparatury i przewodów dozujących węglan sodu.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 76

Program Ochrony Środowiska dla Gminy Krzyżanowice

Charakterystyka ujęć wód podziemnych

1. Studnia S - 6

 miejsce lokalizacji studni:` Rudyszwałd

 głębokość całkowita: 45,5 m ppt.

 ujmowany poziom wodonośny: trzeciorzęd

 Qeksploat.: 60,0 m3/h

 Qdop. filtra: 85,0 m3/h

 wydajność Q: 34,0 m3/h

 depresja S: 2,55 m

 zasięg leja depresji R: 140,0 m

 rzędna wysokości otworu: 203,8 m npm

 współczynnik filtracji k: 0,00000712 m/sek

za pomocą pompy głębinowej o
wydajności 36,0 m3/h, wysokość
podnoszenia słupa H2O = 80,0 m

 pobór wody:

2. Studnia S - 5

 miejsce lokalizacji studni:` Zabełków

 głębokość całkowita: 14,5 m ppt.

 ujmowany poziom wodonośny: czwartorzęd

 Qeksploat.: 18,0 m3/h

 Qdop. filtra: 20,8 m3/h

 wydajność Q: 12,5 m3/h

 depresja S: 2,5 m

 zasięg leja depresji R: 350,9 m

 rzędna wysokości otworu: 199,9 m npm

 współczynnik filtracji k: 0,00000715 m/sek

za pomocą pompy głębinowej o
wydajności 36,0 m3/h, wysokość
podnoszenia słupa H2O = 80,0 m

 pobór wody:

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 77

Program Ochrony Środowiska dla Gminy Krzyżanowice

Jakość wody surowej

Woda surowa ujmowana ze studni S – 5 i S – 6 należy do wód słodkich,
słabozasadowych o zróżnicowanej twardości ogólnej i znacznie podwyższonej ilości
związków manganu i żelaza ogólnego.

Tabela 5-12 Jakość ujmowanej wody surowej, stan za 2002 rok
Oznaczenie Jedn. miary Wyniki badań

L.P.
Data wykonania badań 27.03.2002 25.06.2002 03.09.2002

1 Barwa mgPt/dm3 15 15 15

2 Mętność mgSiO2/dm3 37 42 27

3 Odczyn pH Jedn. 7,1 6,7 6,6

4 Przewodność właściwa µScm 498 508 509

5 Zapach - żelazisty żelazisty żelazisty

6 Amoniak mgmgN/dm3 0,9 1,5 0,8

7 Azotany mgN/dm3 0,4 0,2 Nw

8 Azotyny mgN/dm3 0,3 0,02 0,3

9 Chlor wolny mgCl/dm3 nb nb Nb

10 Twardość og. mgCaCO3/dm3 260 270 260

11 Żelazo mgFe/dm3 18,2 15,2 12,8

12 Mangan mgMn/dm3 0,8 0,8 0,7

Woda surowa w badanym zakresie nie odpowiadała wymaganiom dotyczącym jakości
wody przeznaczonej do spożycia przez ludzi. Tendencje wzrostowe (pogorszenie się
własności wody) odnotowano w zakresie amoniaku natomiast tendencje w kierunku
polepszenia się własności wody – w zakresie żelaza ogólnego.

Jakość wody uzdatnionej

Stwierdzone przekroczenia dopuszczalnych stężeń w zakresie Fe (1-krotne) uznano za
przypadek incydentalny, który wystąpił po płukaniu złoża filtrującego.

Tabela 5-13 Jakość wody uzdatnionej (podawanej do sieci)

Oznaczenie Jedn. miary Wyniki badań

Wartości dopuszcz.
w wodzie

uzdatnionej, wg.
unormowań L.P.

Data wykonania badania 21.03
2002

27.05
2002

30.07
2002

27.08
2002

25.09
2002

23.10
2002 1 2 3

1 Barwa mgPt/dm3 5 2 0 12 nb 0 15 15 20

2 Mętność mgSiO2/dm3 0 0 0 0 nb 0 1 1 10

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 78

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 79

3 Odczyn pH Jedn. 7,2 6,9 7,1 7,1 nb 7,1 6,5-
9,5

6,5-
9,5

6,5-
8,0

4 Przewodność
właściwa µScm 650 533 613 636 nb 568 2500 2500 2500

5 Zapach - G1R
Akcept
o
walny

Akcept
o
walny

Akcept
o
walny

nb
Akcept
o
walny

Akcep
to
walny

Akcep
to
walny

Akcep
to
walny

6 Amoniak mgmgN/dm3 0,2 0,08 0,06 0,12 nb 0,14 0,5
(1,5) 0,5 0,5

7 Azotany mgN/dm3 1,1 0,9 1,3 1,5 nb 0,2 50 50 50

8 Azotyny mgN/dm3 nw nw nw 0,01 nb 0,007 0,1 0,5 0,5

9 Mangan mgMn/dm3 0,05 O,1 nw 0,09 nb 0,6 0,05 0,05 0,05

10 Twardość og. mgCaCO3/dm3 290 280 280 270 0,5 260 60-
500 500 min.

150

11 żelazo mgFe/dm3 0,2 0,19 nw 0,5 nb nw O,2 O,2 O,2

Ilość pobieranej wody

Największe zużycie wody w rozpatrywanym okresie, od 1999-2003 roku, nastąpiło
w latach 2000 i 2001. W II i III kwartale następował wzrost poboru wody z uwagi na
okres wegetacji roślina oraz okresy suszy. Natomiast spadek poboru wody w 2002 roku
spowodowany był ograniczeniem produkcji zwierzęcej w rolniczych gospodarstwach
domowych oraz wzrostem jednostkowym cen za pobraną wodę.

Tabela 5-14 Ilość pobranej wody w roku 2002
Ilość pobieranej wody [m3]

Qśr
Na potrzeby własne
SUW + straty w sieci L.P. Kwartał

ogółem
dob. godz. Qogółem Qśr. dob.

1 I 38 075 423,00 26,4 5 520,8 61,3

2 II 41 350 454,40 28,4 5 900,7 64,1

3 III 42 600 463,04 28,9 5 100,8 55,4

4 IV 39 407 428,34 26,7 5 114,0 55,5

 Ogółem m3/rok 161 432 442,30 27,6 21 636,3 X

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

Ta
be

la
 5

-1
5

Ze
st

aw
ie

ni
e

po
ró

w
na

w
cz

e
ilo
śc

i p
ob

ie
ra

ne
j w

od
y

z
uj
ęc

ia
 w

 la
ta

ch
 1

99
9-

20
03

Ilo
ść

 p
ob

ra
ne

j w
od

y
[m

3]
Ilo
ść

 z
uż

yt
ej

 w
od

y
na

 p
ot

rz
eb

y
SU

W
 +

 s
tr

at
y

w
od

y
L.

P.

R
ok

I

kw
ar

ta
ł

II
 k

w
ar

ta
ł

II
I

kw
ar

ta
ł

IV
 k

w
ar

ta
ł

R
az

em

m
3 /r

ok

w
 m

3 /r
ok

%

1
19

99

41
 3

18

40
 3

15

40
 4

54

37
 8

13

15
9

85
2

20
 9

60

13
,7

2
20

00

40
 6

98

47
 3

34

44
 2

61

41
 6

50

17
3

94
3

24
 5

50

14
,1

3
20

01

43
 1

30

43
 3

48

45
 7

47

45
 1

60

17
7

38
5

24
 6

00

13
,9

4
20

02

38
 0

75

41
 3

50

42
 6

00

39
 4

07

16
1

43
2

23
 5

00

14
,5

5
20

03

35
 2

75

42
 5

32

41
 7

87

38
 5

77

15
8

17
1

23
 0

82

12
,7

3

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

80

Program Ochrony Środowiska dla Gminy Krzyżanowice

5.1.2.3 Sieć kanalizacji deszczowej

Znajdująca się na terenie Gminy Krzyżanowice infrastruktura sieci kanalizacji
deszczowej wymaga bieżącego wykonywania konserwacji, napraw (np. poprzez
wymianę uszkodzonych elementów: przepustów betonowych, studzienek rewizyjnych,
ściekowych), oczyszczenia i przeglądu.

Wyloty sieci kanalizacji deszczowej umieszczone są w rowach melioracyjnych, rowach
komunalnych, potokach oraz rzekach.

Długość sieci kanalizacji deszczowej z podziałem na poszczególne sołectwa

 Bieńkowice 2,1 km

 Bolesław 3,2 km

 Tworków 6,8 km

 Owsiszcze 2,1 km

 Nowa Wioska 0,9 km

 Krzyżanowice 4,8 km

 Roszków 2,3 km

 Rudyszwałd 3,9 km

 Zabełków 2,4 km

 Chałupki 2,4 km

 Razem: 30,9 km

Przedstawione powyżej długości kanalizacji deszczowej zostały wybudowane na
przełomie lat 60-tych do lat 90-tych. Wszystkie odcinki kanalizacji zostały wykonane
z przepustów betonowych o średnicy od Ø300 mm do Ø 1500 mm.

5.1.3 Kształtowanie stosunków wodnych i ochrona przed
powodzią

W zakresie poprawy jakości środowiska w Programie ochrony środowiska dla powiatu
raciborskiego na lata 2004-2015 zapisano:

„Zasoby wodne są tym komponentem, który wymaga największej liczby przedsięwzięć
zarówno do poprawy i ochrony jakości zasobów wodnych, ochrony zasobów
ilościowych, a także zabezpieczenia środowiska i człowieka przed zagrożeniami
powodziowymi. Przedsięwzięcia priorytetowe w skali powiatu wynikają z konieczności
spełnienia przyjętych przez Polskę zobowiązań w zakresie wdrażania wymagań
dyrektywy 91/271/EWG dotyczącej oczyszczania ścieków komunalnych.”

Powiat raciborski położony jest w dorzeczu Górnej Odry. Dopływy Odry powyżej
Raciborza, w tym rzeka Olza, mają charakter rzek górskich i w związku z tym wezbrania

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 81

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 82

i powodzie występują kilka razy w roku, a średnio co 10 lat przybierają rozmiary klęski
żywiołowej. Rzeka Odra nie posiada pełnego systemu przeciwpowodziowego. Ochrona
przed powodzią obszaru powiatu Raciborskiego (zwłaszcza Raciborza, Krzyżanowic,
Rudnika, Kuźni Raciborskiej i Nędzy) wymaga zintensyfikowania procesu wdrażania
ustawy "Odra 2006". W skali województwa działaniem priorytetowym jest budowa
zbiornika przeciwpowodziowego .Racibórz Dolny. Inwestycja ta znalazła się na liście
projektów finansowanych z Funduszu Spójności (obecnie trwają końcowe uzgodnienia).
Wg prognoz realizacja inwestycji rozpocznie się w 2004 roku, a jej koszty oszacowano
na ok. 280 mln zł, z czego 70% będzie pochodziło z Funduszu Spójności.

Ochrona przeciwpowodziowa wiąże się także z problemem naturalnej (zalesianie,
ochrona gleb przed erozją) i sztucznej (zbiorniki retencyjne, systemy melioracyjne)
retencji w dorzeczu. Istotne znaczenie odgrywa zagospodarowanie terenów
zalewowych.20

Dla realizacji polityki przeciwpowodziwej powiatu raciborskiego wyznaczono następujące
kierunki działań:

 Budowa zbiornika Racibórz

 Budowa zbiorników małej retencji

 Poprawa stanu technicznego i konserwacja cieków wodnych.

 Odbudowa i utrzymanie właściwego stanu systemu melioracji szczegółowej
i podstawowej.

Gmina Krzyżanowice posiada opracowaną koncepcję ochrony przeciwpowodziowej dla
sołectwa Owsiszcze. W ramach koncepcji planowane są następujące etapy realizacji
zadań:

 Etap I – przebudowa rowu melioracyjnego wraz z przebudową odcinka kanalizacji
ogólnospławnej o długości ok. 100 m

 Etap II – przebudowa kanalizacji ogólnospławnej na odcinku o długości ok. 1500 m

 Etap III – sukcesywna budowa suchych zbiorników opóźniających spływ wód

 Etap IV – wykonanie rowów opaskowych

Ewentualne, dodatkowe prace związane z ochroną przeciwpowodziową podjęte będą
w sołectwie Krzyżanowice, po obserwacji zachowań fali wezbraniowej przy obecnie
wybudowanych urządzeniach hydrotechnicznych.

20 Program ochrony środowiska dla powiatu raciborskiego na lata 2004-2015

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

5.
1.

4
R

ej
es

tr
 c

el
ów

 i
za

da
ń
śr

od
ow

is
ko

w
yc

h

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

kr

ót
ko

ok
re

so
w

e
20

04
-2

00
8

LZ

N
az

w
a

za
da

ni
a

Je
dn

os
tk

a
/

os
ob

a
od

po
w

ie
dz

ia
ln

a

K
Z

K
od

 w
ag

i
za

da
ni

a
LD

W
1C

1Z
1

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

Ch
ał

up
ki

 o
 łą

cz
ne

j d
łu

go
śc

i L
 =

 2
4,

4
km

U

G

G

W
1C

1Z
2

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

R
ud

ys
zw

ał
d

o
łą

cz
ne

j d
łu

go
śc

i L
 =

 2
3,

9
km

U

G

G

W
1

C
1

Z3

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

Za
be
łk

ów
 o

 łą
cz

ne
j d
łu

go
śc

i L
 =

 1
8,

7
km

U

G

G

W
1

C
1

Z4

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

Tw
or

kó
w

 o
 łą

cz
ne

j d
łu

go
śc

i L
 =

 2
8

km

U
G

G

W
1

C
1

Z5

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

Bi
eń

ko
w

ic
e

o
łą

cz
ne

j d
łu

go
śc

i L
 =

 2
3,

9
km

U

G

G

W
1

C
1

Z6

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

Kr
zy
ża

no
w

ic
e

o
łą

cz
ne

j d
łu

go
śc

i L
 =

 2
3,

9
km

U

G

G

W
1

C
1

Z7

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

N
ow

a
W

io
sk

a
o
łą

cz
ne

j d
łu

go
śc

i L
 =

 2
,7

 k
m

U

G

G

W
1

C
1

Z8

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

O
w

si
sz

cz
e

o
łą

cz
ne

j d
łu

go
śc

i L
 =

 9
,8

 k
m

U

G

G

W
1

C
1

Z9

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

Bo
le

sł
aw

 o
 łą

cz
ne

j d
łu

go
śc

i L
 =

 7
,2

 k
m

U

G

G

W
1C

1Z
10

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

w

so
łe

ct
w

ie

R
os

zk
ów

 o
 łą

cz
ne

j d
łu

go
śc

i L
 =

 8
,6

 k
m

U

G

G

W
1

„P
rz

yw
ró

ce
ni

e
cz

ys
to
śc

i w
ód

po

w
ie

rz
ch

ni
ow

yc
h,

oc

hr
on

a
za

so
bó

w

w
ód

 p
od

zi
em

ny
ch

po

ds
ta

w
ow

eg
o

źr
ód
ła

 w
od

y
do

 p
ic

ia

w
 G

m
in

ie
 o

ra
z

ra
cj

on
al

iz
ac

ja
 je

j
uż

yc
ia

 o
ra

z
po

pr
aw

a
je

j j
ak

oś
ci

W
1C

1
R
oz

bu
do

w
a

i m
od

er
ni

za
cj

a
si

ec
i

ka
na

liz
ac

yj
ne

j

W
1C

1Z
11

R
oz

bu
do

w
a

ka
na

liz
ac

ji
de

sz
cz

ow
ej

w

ra
z

z
po

dc
zy

sz
cz

al
ni

am
i w

ód
 d

es
zc

zo
w

yc
h

U
G

G

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

83

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

kr

ót
ko

ok
re

so
w

e
20

04
-2

00
8

LZ

N
az

w
a

za
da

ni
a

Je
dn

os
tk

a
/

os
ob

a
od

po
w

ie
dz

ia
ln

a

K
Z

K
od

 w
ag

i
za

da
ni

a
LD

W
1C

2Z
1

R
oz

po
zn

an
ie

pr

ob
le

m
u

st
ar

yc
h

st
ud

ni

go
sp

od
ar

sk
ic

h
–

ew
id

en
cj

a
i z

ab
ez

pi
ec

ze
ni

e
pr

ze
d

za
ni

ec
zy

sz
cz

en
ie

m

U
G

G

W
1C

2Z
2

Bu
do

w
a

oc
zy

sz
cz

al
ni

pr

zy
do

m
ow

yc
h

na

te
re

na
ch

 z
ab

ud
ow

y
ro

zp
ro

sz
on

ej

W
ła
śc

ic
ie

le
 p

os
es

ji
L

W
1C

2

O
gr

an
ic

ze
ni

e
ilo
śc

i
śc

ie
kó

w

ni
eo

cz
ys

zc
zo

ny
ch

,
zm

ni
ej

sz
en

ie

za
ni

ec
zy

sz
cz

en
ia

w

ód
 p

od
zi

em
ny

ch

i p
ow

ie
rz

ch
ni

ow
yc

h
W

1C
2Z

3
Pr

op
ag

ow
an

ie
 t

zw
.

do
br

yc
h

pr
ak

ty
k

ro
ln

ic
zy

ch

w

ce
lu

zm

ni
ej

sz
en

ia

za
ni

ec
zy

sz
cz

eń

ob
sz

ar
ow

yc
h

pr
ze

z
zw

ią
zk

i b
io

ge
nn

e
U

G

G

W
1C

3Z
1

Ed
uk

ac
ja

 o
ra

z
pr

op
ag

ow
an

ie
 p

os
ta

w

i z
ac

ho
w

ań
 m

ot
yw

uj
ąc

yc
h

lu
dn

oś
ć

do

os
zc

zę
dz

an
ia

 w
od

y
U

G

G

W
1C

3Z
2

W
ym

ia
na

st

ar
yc

h,

ni
e

sp
eł

ni
aj
ąc

yc
h

pa
ra

m
et

ró
w

, w
od

om
ie

rz
y

G
m

in
ny

 Z
ak
ła

d
Ko

m
un

al
ny

 w

Kr
zy
ża

no
w

ic
ac

h
L

W
1C

3Z
3

M
od

er
ni

za
cj

a
w

od
oc

ią
go

w
ej

 s
ie

ci
 t

ra
nz

yt
ow

ej
 i

pr

zy
łą

cz
y

G
m

in
ny

 Z
ak
ła

d
Ko

m
un

al
ny

 w

Kr
zy
ża

no
w

ic
ac

h
L

W
1C

3

O
gr

an
ic

ze
ni

e
st

ra
t

w
od

y
zw

ią
za

ny
ch

 z

pr
ze

sy
łe

m
 o

ra
z

po
pr

aw
a

ja
ko
śc

i
i z

ao
pa

tr
ze

ni
a

lu
dn

oś
ci

 w
 w

od
ę

W
1C

3Z
4

M
od

er
ni

za
cj

a
w

od
oc

ią
gu

Za

be
łk

ów
-

R
ud

ys
zw

ał
d-

Ch
ał

up
ki

-s
pi

nk
a

w
od

oc
ia

gó
w

 S
U

W

Bo
ru

ci
n

do
 S

U
W

 R
ud

ys
zw

ał
d

G
m

in
ny

 Z
ak
ła

d
Ko

m
un

al
ny

 w

Kr
zy
ża

no
w

ic
ac

h
L

W
2

M
in

im
al

iz
ac

ja

za
gr

oż
eń

sp

ow
od

ow
an

yc
h

kl
ęs

ka
m

i p
ow

od
zi

 i

W
2C

1

O
pr

ac
ow

an
ie

pl

an
ów

 o
ch

ro
ny

pr

ze
d

po
w

od
zi
ą

i s
us

zą

W
2C

1Z
1

O
ch

ro
na

 p
rz

ed
 p

ow
od

zi
ą

i
su

sz
ą

w
 s

oł
ec

tw
ie

O

w
si

sz
cz

e
U

G

G

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

84

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

85

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

kr

ót
ko

ok
re

so
w

e
20

04
-2

00
8

LZ

N
az

w
a

za
da

ni
a

Je
dn

os
tk

a
/

os
ob

a
od

po
w

ie
dz

ia
ln

a

K
Z

K
od

 w
ag

i
za

da
ni

a

su
sz

y
W

2C
1Z

2
Ro

zp
oz

na
ni

e
da

ls
zy

ch

po
tr

ze
b

w
 z

ak
re

si
e

za
be

zp
ie

cz
en

ia
 p

rz
ec

iw
po

w
od

zi
ow

eg
o

U
G

G

 LE
G

EN
D

A
:

LD
 o

kr
eś

la
 n

as
tę

pu
ją

ce
 e

le
m

en
ty

 ś
ro

do
w

is
ka

:

W
 –

 O
ch

ro
na

 z
as

ob
ów

 w
od

ny
ch

Ko
d

w
ag

i z
ad

an
ia

KZ
 =

 W
 –

 z
ad

an
ie

 w
oj

ew
ód

zk
ie

KZ
 =

 P
 –

 z
ad

an
ie

 p
ow

ia
to

w
e

KZ
 =

 G
 –

 z
ad

an
ie

 g
m

in
ne

KZ
 =

 L
 –

 in
ne

 lo
ka

ln
e

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
86

5.1.5 Zadania krótkoterminowe do roku 2008
 Rozpoznanie problemu starych studni gospodarskich – ewidencja i zabezpieczenie

przed zanieczyszczeniem,
 Ochrona przed powodzią w sołectwie Owsiszcze,
 Rozpoznanie dalszych potrzeb w zakresie zabezpieczenia przeciwpowodziowego,

 Budowa kanalizacji sanitarnej w sołectwie Chałupki o łącznej długości L = 24,4 km,

 Budowa kanalizacji sanitarnej w sołectwie Rudyszwałd o łącznej długości L = 23,9
km,

 Budowa kanalizacji sanitarnej w sołectwie Zabełków o łącznej długości L = 18,7 km,

 Budowa kanalizacji sanitarnej w sołectwie Tworków o łącznej długości L = 28 km,

 Budowa kanalizacji sanitarnej w sołectwie Bieńkowice o łącznej długości L = 23,9
km,

 Budowa kanalizacji sanitarnej w sołectwie Krzyżanowice o łącznej długości L = 23,9
km,

 Budowa kanalizacji sanitarnej w sołectwie Nowa Wioska o łącznej długości L = 2,7
km,

 Modernizacja wodociągu Zabełków-Rudyszwałd-Chałupki-spinka wodociagów SUW
Borucin do SUW Rudyszwałd,

 Modernizacja wodociągowej sieci tranzytowej i przyłączy.

5.1.6 Zadania długoterminowe do roku 2015
 Propagowanie tzw. dobrych praktyk rolniczych w celu zmniejszenia zanieczyszczeń

obszarowych przez związki biogenne,

 Edukacja oraz propagowanie postaw i zachowań motywujących ludność do
oszczędzania wody,

 Budowa kanalizacji sanitarnej w sołectwie Owsiszcze o łącznej długości L = 9,8 km,

 Budowa kanalizacji sanitarnej w sołectwie Bolesław o łącznej długości L = 7,2 km,

 Budowa kanalizacji sanitarnej w sołectwie Roszków o łącznej długości L = 8,6 km,

 Rozbudowa kanalizacji deszczowej wraz z podczyszczalniami wód deszczowych,

 Budowa oczyszczalni przydomowych na terenach zabudowy rozproszonej.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
87

5.1.7 Wnioski
1. Z prognozy demograficznej wynika, że w perspektywie roku 2015 nie przewiduje się

znacznego zwiększenia terenów zarówno pod budownictwo mieszkaniowe jak
i infrastrukturę społeczną.

2. Zdecydowana poprawa jakości wód powierzchniowych i podziemnych może być
uzyskana dzięki budowie systemów kanalizacyjnych, szczególnie na terenach o dużej
intensywności zabudowy.

3. Proponuje się, aby w pierwszej kolejności wykonywane były kolektory przesyłowe,
biegnące w bezpośrednim sąsiedztwie obszarów o zwartej zabudowie mieszkaniowej,
w tym zabudowy wzdłuż głównych dróg.

4. Zakłada się, że rozbudowa i budowa sieci kanalizacji rozdzielczej obejmie docelowo
90% – 95 % obszarów zabudowy.

5. Łączna długość sieci kanalizacyjnej (wraz z przyłączami domowymi) do wykonania w
okresie do 2015 roku wyniesie około 162,5 km.

6. W ramach rozwiązań systemowych, na obszarach zabudowy mieszkaniowej
rozproszonej gdzie nie przewiduje się rozbudowy sieciowego systemu odprowadzania
ścieków, należy przewidzieć budowę przydomowych biologicznych oczyszczalni
ścieków lub innego sprawnego systemu unieszkodliwiania ścieków.

7. Przyjmuje się, że około 100 m3/d ścieków powstaje na terenach zabudowy
rozproszonej, do której ze względów ekonomicznych nieopłacalne jest prowadzenie
sieci kanalizacji zbiorczej. Z przybliżonych wyliczeń wynika, że na terenie Gminy
powinno docelowo funkcjonować około 200 małych (przydomowych) oczyszczalni
ścieków o przepustowościach w zakresie od 0,5 – 1,5 m3/d.

8. Pozyskanie odpowiednich środków finansowych może wymagać łączenia zadań
poszczególnych gmin w międzygminne przedsięwzięcia kierowane przez odpowiednie
federacje (np. związki gmin), które mogą być odpowiednim partnerem do rozmów
z organizacjami decydującymi o współfinansowaniu inwestycji.

9. Racjonalne nawożenie gruntów rolnych i właściwe stosowanie środków ochrony
roślin winno przyczynić się do zmniejszenia ładunku zanieczyszczeń pochodzących ze
źródeł powierzchniowych.

10. Szczegółowego rozpoznania i podjęcia działań wymaga problem dotyczący
oczyszczania wód deszczowych na terenie Gminy, ze szczególnym uwzględnieniem
tras komunikacyjnych.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
88

5.2 Zanieczyszczenie powietrza
Zgodnie z definicją przedstawioną w Ustawie „Prawo Ochrony Środowiska” art.85
Ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, w szczególności
przez:

1) utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich
poziomów lub co najmniej na tych poziomach

2) zmniejszanie poziomów substancji w powietrzu co najmniej do dopuszczalnych, gdy
nie są one dotrzymane.

Szczególne znaczenie konieczności ochrony powietrza przed zanieczyszczeniami wynika
z faktu, że zanieczyszczenia powietrza oddziałują bezpośrednio na zdrowie człowieka,
organizmy żywe, roślinność, wody, gleby a także zabytki i budowle. Dodatkowo są to
zanieczyszczenia, które łatwo przenoszą się nawet na duże odległości, oddziaływają na
zmiany klimatu i wywołują niekorzystne procesy w ochronnej warstwie ozonowej.

5.2.1 Stan wyjściowy
Do najważniejszych niekorzystnych zjawisk wymuszających działania w zakresie ochrony
powietrza przed zanieczyszczeniem zalicza się:

 emisję zorganizowaną pochodząca ze źródeł punktowych (przemysł, usługi, lokalne
kotłownie, z ogrzewania budynków mieszkalnych tzw. niska emisja),

 emisję niezorganizowaną tj. emisję zanieczyszczeń wprowadzanych do powietrza bez
pośrednictwa przeznaczonych do tego celu środków technicznych np. spawanie czy
lakierowanie wykonywane poza obrębem warsztatu czy spalanie na powierzchni
ziemi jak wypalanie traw, itp., lub

 emisję ze źródeł liniowych i powierzchniowych (drogi, parkingi).

Poniżej dokonano charakterystyki systemów energetycznych i źródeł ciepła na terenie
Gminy Krzyżanowice.

5.2.1.1 System gazowniczy

Gmina Krzyżanowice jest zasilana z gazociągu wysokoprężnego fi 250 mm relacji
Świerklany - Racibórz - Opole poprzez dwie stacje redukcyjno - pomiarowe
zlokalizowane w rejonie Bolesławia i Owsiszcz o wydajności 3000 i 1500 m3/h. Stacje te
w pełni zaspakajają aktualne zapotrzebowanie gazu oraz posiadają rezerwę pozwalającą
na zaspokojenie perspektywicznego zapotrzebowania na gaz ziemny w Gminie.

Wybudowane stacje redukcyjno - pomiarowe oraz sieci z przyłączami do budynków z rur
PE zapewniają możliwość sukcesywnej eliminacji uciążliwych źródeł grzewczych
opalanych paliwami stałymi.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
89

W chwili obecnej jednak pomimo występowania przyłączy gazowniczych do budynków
mieszkalnych z gazu na cele grzewcze korzysta niewielka ilość mieszkańców na terenie
Gminy Krzyżanowice.

5.2.1.2 System elektroenergetyczny

Gmina Krzyżanowice zasilana jest z GPZ Racibórz Bogumińska. Na całym obszarze
Gminy zainstalowane są stacje transformatorowe 15 kV/0,4 kV, jednak ich
przepustowość jest niewystarczająca z uwagi na wzrost zapotrzebowania na energię
elektryczną związanego z ciągłym rozwojem mieszkalnictwa i przemysłu wydobywczego
kruszyw.

5.2.1.3 System ciepłowniczy

Na obszarze Gminy Krzyżanowice brak scentralizowanego systemu ciepłowniczego.

Potrzeby w zakresie centralnego ogrzewania, ciepłej wody użytkowej oraz technologii
obiektów użyteczności publicznej, zakładów wytwórczo – usługowych oraz budownictwa
mieszkaniowego wielorodzinnego na terenie Gminy Krzyżanowice zaspakajane są
z kotłowni lokalnych.

Poniżej zestawiono informacje o przedsiębiorstwach i zakładach działających na terenie
Gminy mających wpływ na stan środowiska naturalnego:

1. PPKMiL Katowice Zakład Eksploatacji Kruszywa

2. PP-H UTEX Rybnik Zakład Produkcji Kostki Betonowej

3. UTEX - TERRA 47 - 450 Roszków ul. Raciborska 4.

4. Rolnicza Spółdzielnia Produkcyjna Krzyżanowice

5. Rolnicza Spółdzielnia Produkcyjna Bieńkowice

6. Rolnicza Spółdzielnia Produkcyjna Zabełków

7. PPH Agromax Racibórz Zakład Tworków

8. EKOLAND Zabełków.

W indywidualnym ogrzewnictwie funkcjonują jeszcze urządzenia grzewcze
o przestarzałej konstrukcji jak kotły komorowe tradycyjne, bez regulacji i kontroli ilości
podawanego paliwa do paleniska oraz bez regulacji i kontroli powietrza wprowadzanego
do procesu spalania, o sprawności średniorocznej wynoszącej ok. 50%. W starych
nieefektywnych urządzeniach grzewczych spala się niskiej jakości węgiel
niesortymentowany, a często także różnego rodzaju materiały odpadowe i odpady
komunalne.

W poniższej tabeli zestawiono większe kotłowni na terenie Gminy Krzyżanowice na
podstawie danych Urzędu Gminy, Gminnego Zespołu Oświaty Kultury, Sportu i Turystyki

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
90

w Tworkowie oraz Ośrodka Zdrowia w Krzyżanowicach. Wymienione w poniższym
zestawieniu kotłownie praktycznie nowe, gdyż zainstalowano je w latach 2002 – 2003.

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

91

 T
ab

el
a

5-
16

 Z
es

ta
w

ie
ni

e
w

ię
ks

zy
ch

 k
ot
ło

w
ni

 n
a

te
re

ni
e

G
m

in
y

Kr
zy
ża

no
w

ic
e

Lp
.

N
az

w
a

pl
ac

ów
ki

Po
w

.

bu
dy

nk
u

(m
2)

M
oc

za
in

st
al

ow
an

a
(k

W
)

Ty
p,

m
oc

i l
ic

zb
a

ko
tł

ów

R
ok

pr
od

uk
cj

i

ko
tł

ów

R
od

za
j

i r
oc

zn
e

zu
ży

ci
e

pa
liw

a

(2
00

2
ro

k)

W
pr

ow
ad

zo
ne

pr

ze
ds

ię
w

zi
ęc

ia

te
rm

od
er

ni
za

cy
jn

e

1.

Pr
ze

jś
ci

e
G

ra
ni

cz
ne

 w

Ch
ał

up
ka

ch

63
2

14

0

Ko
tły

 ż
el

iw
ne

, t
yp

u
„K

IE
LA

R
 –

 E
CO

/a
”

70
 k

W
 x

 2
 s

zt
.

20
03

r.

Ko
ks

 –
 4

1
t.

W
ęg

ie
l

or
ze

ch
 –

20
t.

Cz
ęś

ci
ow

o
m

od
er

ni
za

cj
a

in
st

al
ac

ji
c.

o.
 o

ra
z

m
on

ta
ż

za
w

or
ów

te

rm
os

ta
ty

cz
ny

ch

2.

G
m

in
ny

 Z
es

pó
ł O

św
ia

ty
 K

ul
tu

ry

S
po

rtu
 i

Tu
ry

st
yk

i w
 T

w
or

ko
w

ie

76
0

65

Ko
ci

oł

Ty
p

–
V

ai
lla

nt
 V

K
O

 7
0

M
oc

 –
 5

5
–

70
 k

W

20
03

r.

O
le

j o
pa
ło

w
y

–
ok

oł
o

11
 0

00
 li

tr
ów

M

on
ta
ż

za
w

or
ów

te

rm
os

ta
ty

cz
ny

ch

3.

O
śr

od
ek

 Z
dr

ow
ia

 w

K
rz

yż
an

ow
ic

ac
h

99
5

15
0

Ko
tły

 s
ta

lo
w

e,
 E

CO

75
 k

W
 x

 2
 s

zt
.

20
02

r.

W
ęg

ie
l g

ro
sz

ek
 –

 5
8

to
n

M

on
ta
ż

za
w

or
ów

te

rm
os

ta
ty

cz
ny

ch

R
A

ZE
M

:
23

87

35
5

*
-

w
ym

ia
na

 o
ki

en
 n

a
en

er
go

os
zc

zę
dn

e
(1

),
 d

oc
ie

pl
en

ie
 ś

ci
an

 z
ew

nę
tr

zn
yc

h
 (

2)
,

do
ci

ep
le

ni
e

st
ro

pu
 n

ad
 o

st
at

ni
ą

ko
nd

yg
na

cj
ą

(3
),

 m
od

er
ni

za
cj

a
in

st
al

ac
ji

 c
.o

. (
4)

, m
on

ta
ż

za
w

or
ów

 t
er

m
os

ta
ty

cz
ny

ch
 (

5)
, i

nn
e

–
pr

os
zę

 w
pi

sa
ć

do
 t

ab
el

i p
rz

ed
si
ęw

zi
ęc

ie
.

Program Ochrony Środowiska dla Gminy Krzyżanowice

5.2.1.4 Bilans emisji pyłowej i gazowej w Gminie Krzyżanowice

Tabela 5-17 Emisje zanieczyszczeń do atmosfery na terenie Gminy Krzyżanowice w 2002r.

Paliwo gazowe (gaz
ziemny i płynny
propan-butan)

Węgiel (kotły
przydomowe i

piece węglowe)

Kotły olejowe i
inne Suma

Rodzaj
zanieczyszczenia

ton/rok ton/rok ton/rok ton/rok

SO2 0,00 298,57 3,89 302,46

NO2 0,72 23,33 10,41 34,46

CO 0,15 2332,59 1,99 2334,73

Pył 0,01 466,52 28,12 494,65

CO2 390,00 1102,94 43152,87 44645,81

0,00

500,00

1000,00

1500,00

2000,00

2500,00

E
m

is
ja

 z
an

ie
cz

ys
zc

ze
ń

[to
n/

ro
k]

SO2 NO2 CO pył

Rysunek 5-2 Emisja zanieczyszczeń na terenie Gminy Krzyżanowice w 2002r.

Obliczenia oparto na:

 informacjach udostępnionych przez Gminę Krzyżanowice;

92
Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
93

 danych z Powszechnego Spisu Narodowego przeprowadzonego w 2002r.;

 własnych analizach wykonawcy opracowania.

Na podstawie powyższej tabeli i wykresu można stwierdzić, że najwyższy poziom emisji
zanieczyszczeń związany jest ze spalaniem węgla w kotłach przydomowych i piecach
węglowych (zwłaszcza SO2, CO i pyłu).

Analizując przyczyny stosunkowo dużej ilości zużywanego węgla (ponad 23 tys. ton)
w stosunku do innych nośników energii należy uwzględnić czynniki ekonomiczne
i dostępność do innych źródeł energii. Głównym paliwem stałym wykorzystywanym
przez mieszkańców jest węgiel oraz odpady z jego przeróbki (muł węglowy), w małym
zaś stopniu biomasa oparta na drewnie. Natomiast pozostałe nośniki ciepła, które są
przyjazne dla środowiska tj. gaz sieciowy, gaz propan – butan, olej opałowy i energia
elektryczna są znacznie droższe i dlatego stosowane są przez zamożniejszą część
społeczeństwa lub firmy i instytucje.

5.2.1.5 Komunikacyjne źródła zanieczyszczeń

Drugie źródłem emisji zanieczyszczeń do powietrza w Gminie Krzyżanowice wiąże się
z wykorzystaniem paliw płynnych do napędzania silników spalinowych w pojazdach
samochodowych, maszynach rolniczych, budowlanych, w kolejnictwie gdzie podczas
spalania paliw emitowanych jest wiele zanieczyszczeń. Istotnym elementem emisji
w tym zakresie jest również emisja powstająca w obrocie tymi paliwami występująca
głównie w czasie tankowania oraz przeładunku. Na skutek czynności eksploatacyjnych
do atmosfery emitowane są węglowodory.

Charakterystycznymi cechami emisji komunikacyjnej są:

 stosunkowo duże stężenie tlenku węgla, tlenków azotu i węglowodorów lotnych;

 koncentracja zanieczyszczeń wzdłuż dróg;

 nierównomierność w okresach dobowych i sezonowych związana ze zmianami
natężenia ruchu.

Na wielkość tej emisji mają wpływ:

 stan jezdni;

 konstrukcja i stan techniczny silników pojazdów, warunki pracy silników;

 rodzaj paliwa;

 płynność ruchu.

Jest to problem narastający, zwłaszcza na terenie miast i centrum gmin. Mimo
prowadzonej tam modernizacji układów komunikacyjnych, wskutek lawinowo

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
94

narastającej liczby samochodów, płynność ruchu w godzinach szczytu jest zakłócona.
Obecność spalin samochodowych najdotkliwiej odczuwany jest w letnie, słoneczne dni,
ponieważ oprócz toksycznych spalin tworzy się bardzo szkodliwa dla zdrowia,
przypowierzchniowa warstwa ozonu pochodzenia fotochemicznego.

Obciążenie układu drogowego na terenie Gminy Krzyżanowice na podstawie badań
przeprowadzonych przez Generalną Dyrekcję Dróg Publicznych z roku 1995 oraz
autorskich pomiarów natężenia ruchu wykonanym dla potrzeb Studium Uwarunkowań
i Kierunków Zagospodarowania Raciborza z czerwca 1997r. założono na poziomie 1 800
pojazdów/godzinę.

Ze względu na dużą ilość czynników, jak i znaczny zakres ich zmienności bardzo trudno
jest wyznaczyć ilość substancji toksycznych emitowanych przez silniki pojazdów do
atmosfery. Na podstawie znanych wartości średniego statystycznego składu mieszanki
dla poszczególnych rodzajów silników i odpowiadających im wartości emisji substancji
oszacowano sumaryczna emisję (wg J Jakubowski – „Motoryzacja a środowisko”)
i w poniższej tabeli . Przedstawiono przeciętny skład spalin silnikowych.

Tabela 5-18 Przeciętny skład spalin silnikowych (w % objętościowo)

Składnik Silniki o zapłonie
iskrowym Silniki wysokoprężne UWAGI

Azot 24-77 76-78 nietoksyczny

Tlen 0,3-8 2-18 nietoksyczny

Para wodna 3,0-5,5 0,5-4 nietoksyczny

Dwutlenek węgla 5,0-12 1-10 nietoksyczny

Tlenek węgla 0,5-10 0,01-0,5 toksyczny

Tlenki azotu 0,0-0,8 0,0002-0,5 toksyczny

Węglowodory 0,2-3 0,009-0,5 toksyczny

Sadza 0,0-0,04 0,01-1,1 toksyczny

Aldehydy 0,0-0,2 0,001-0,009 toksyczny

5.2.1.6 Emisja niezorganizowana

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

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
95

Jednym ze źródeł emisji niezorganizowanej na terenie Krzyżanowic jest składowisko
odpadów komunalnych w miejscowości Tworów. W listopadzie 2002r. w ramach
monitoringu ww. składowiska odpadów przeprowadzono ocenę zanieczyszczeń
powietrza na 4 stanowiskach pomiarowych.

Na podstawie wyników przeprowadzonych w ramach ww. monitoringu składowiska
odpadów komunalnych w Tworkowie nie stwierdza się przekroczenia stężeń
dopuszczalnych analizowanych substacji.

5.2.1.7 Ocena stanu jakości powietrza

Jednym z elementów mających istotny wpływ na stan jakości powietrza są warunki
klimatyczne obszaru, a w szczególności warunki anemologiczne (kierunek i prędkość
wiatru).

Główny wpływ na klimat lokalny i makroklimaty Gminy ma ukształtowanie powierzchni.
Pod względem klimatycznym można wyróżnić dwa główne obszary:

 zachodni, wyniesiony Płaskowyżu Głubczyckiego,

 wschodni, obniżony Kotliny rabiborskiej – doliny Odry i doliny Psiny.

Generalnie Gmina Krzyżanowice charakteryzuje się łagodnym klimatem umiarkowanym,
kształtowanym przez prądy powietrzne związane z bliskim sąsiedztwem Bramy
Morawskiej. Taki właśnie typ klimatu jest optymalny dla produkcji rolnej. Okres
wegetacyjny jest tutaj stosunkowo długi i wynosi 220 dni.

Rzeczywisty stan zanieczyszczenia atmosfery badany jest przez służby sanitarno
– epidemiologiczne. Na podstawie danych Wojewódzkiej Stacji Sanitarno
– Epidemiologicznej w Katowicach przedstawiono roczny poziom opadu pyłu oraz metali
w gminach powiatu raciborskiego (tabela 3 - 8). W Gminie Krzyżanowice na tle
pozostałych gmin powiatu raciborskiego obserwuje się stosunkowo niskie wartości
rocznego opadu pyłu, jednak w części gmin w latach 2000 – 2002 następuje szybszy
proces zmniejszenia imisji pyłowej (Rudnik, Pietrowice Wielkie, Kornowac).

Generalnie należy podkreślić, że stan higieny powietrza w odniesieniu do roku 1994
uległ znacznej poprawie, co zostało wykazane w opracowaniu „Charakterystyka stanu
higieny powietrza na terenie Gminy Krzyżanowice”.

W Gminie Krzyżanowice odnotowuje się najwyższe wartości poziomu opadu kadmu oraz
stosunkowo wysokie wartości opadu miedzi oraz chromu.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
96

Tabela 5-19 Opad pyłu w gminach powiatu raciborskiego w 2000 roku
Średnia w okresach Opad pyłu w roku 2000 w okresach – wartość

dopuszczalna 200 [g/(m2rok)] 1995/99 1996/00
Miasto/gmina Grzewczy

zimowy

[g/(m2sezon)]

Letni

[g/(m2sezon)]

Grzewczy
jesienny

[g/(m2sezon)]

Rok

[g/(m2rok)
]

Lata

[g/(m2rok)
]

Lata

[g/(m2rok)]

Kornwac 9 36 3 47 86 97

Krzanowice* 5 25 12 42 80 104

Krzyżanowice* 4 27 9 40 162 102

Kuźnia Raciborska* 6 20 7 33 128 100

Nędza 6 15 4 25 100 66

Pietrowice Wielkie* 12 52 10 73 155 211

Racibórz* 6 35 12 53 189 132

Rudnik* 7 32 7 46 163 112

Tabela 5-20 Opad pyłu w gminach powiatu raciborskiego w 2001 roku
Średnia w okresach Opad pyłu w roku 2001 w okresach – wartość

dopuszczalna 200 [g/(m2rok)] 1996/00 1997/01
Miasto/gmina Grzewczy

zimowy

[g/(m2sezon)]

Letni

[g/(m2sezon)]

Grzewczy
jesienny

[g/(m2sezon)]

Rok

[g/(m2rok)
]

Lata

[g/(m2rok)
]

Lata

[g/(m2rok)]

Kornwac 18 12 4 34 31 34

Krzanowice* 8 21 7 36 39 37

Krzyżanowice* 8 15 5 27 44 27

Kuźnia Raciborska* 10 17 3 30 36 35

Nędza 6 15 3 23 28 24

Pietrowice Wielkie* 13 42 9 63 61 67

Racibórz* 11 25 8 44 54 48

Rudnik* 13 20 6 40 46 42

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
97

Tabela 5-21 Opad pyłu w gminach powiatu raciborskiego w 2002 roku
Średnia w okresach Opad pyłu w roku 2002 w okresach – wartość

dopuszczalna 200 [g/(m2rok)]
1997/01 1998/02

Miasto/gmina
Grzewczy
zimowy

[g/(m2sezon)]

Letni

[g/(m2sezon)]

Grzewczy
jesienny

[g/(m2sezon)]

Rok

[g/(m2rok)
]

Lata

[g/(m2rok)
]

Lata

[g/(m2rok)]

Koronowac 7 16 13 35 34 37

Krzanowice* 10 26 8 43 37 38

Krzyżanowice* 14 16 12 42 37 35

Kuźnia Raciborska* 10 19 10 39 35 35

Nędza 4 13 7 24 24 25

Pietrowice Wielkie* 10 23 14 47 67 66

Racibórz* 11 24 14 48 48 47

Rudnik* 9 16 13 38 42 42

Tabela 5-22 Opad metali w gminach powiatu raciborskiego w 1999 roku
Opady metali w 1999 roku Jedn,: [mg/(m2rok)]; [g/(m2rok)] - Fe

Gmina/Miasto
Pb Zn Cd Cu Cr Ni Fe Mn Co

Wartości
dopuszczalne 100 - 10 - - - - - -

Koronowac 8 91 0,25 31 0,9 2,3 0,9 58 0,61

Krzanowice* 10 116 0,35 32 1,2 2,1 0,8 18 0,56

Krzyżanowice* 7 72 2,59 33 0,9 1,7 0,7 20 0,51

Kuźnia Raciborska* 10 101 0,34 25 0,7 1,7 0,6 59 0,51

Nędza 8 264 0,46 30 0,7 1,4 0,5 14 0,50

Pietrowice Wielkie* 10 112 0,24 36 1,1 3,0 1,5 25 0,73

Racibórz* 11 96 0,32 33 1,1 2,5 1,4 26 0,49

Rudnik* 6 563 0,44 22 0,7 1,6 0,5 13 0,40

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
98

Tabela 5-23 Opad metali w gminach powiatu raciborskiego w 2000 roku
Opady metali w 2000 roku Jedn,: [mg/(m2rok)]; [g/(m2rok)] - Fe

Gmina/Miasto
Pb Zn Cd Cu Cr Ni Fe Mn Co

Wartości
dopuszczalne 100 - 10 - - - - - -

Koronowac 7 149 0,37 15 0,7 1,4 0,4 19 0,56

Krzanowice* 7 105 0,19 12 0,7 1,4 0,5 15 0,44

Krzyżanowice* 7 112 3,72 10 0,8 1,3 0,7 16 0,54

Kuźnia Raciborska* 8 133 0,22 12 0,5 1,2 0,5 30 0,40

Nędza 6 313 0,39 11 0,9 1,2 0,3 16 0,33

Pietrowice Wielkie* 7 130 0,22 21 0,8 2,2 0,8 26 0,82

Racibórz* 9 116 0,22 16 1,1 1,9 0,9 22 0,65

Rudnik* 6 256 0,32 10 0,8 1,6 0,5 18 0,62

Tabela 5-24 Opad metali w gminach powiatu raciborskiego w 1999 roku
Opady metali w 1999 roku Jedn,: [mg/(m2rok)]; [g/(m2rok)] - Fe

Gmina/Miasto
Pb Zn Cd Cu Cr Ni Fe Mn Co

Wartości
dopuszczalne 100 - 10 - - - - - -

Koronowac 8 91 0,25 31 0,9 2,3 0,9 58 0,64

Krzanowice* 10 116 0,35 32 1,2 2,1 0,8 18 0,56

Krzyżanowice* 7 74 2,59 33 0,9 1,7 0,7 19 0,51

Kuźnia Raciborska* 10 101 0,34 25 0,7 1,7 0,6 59 0,51

Nędza 8 264 0,46 30 0,7 1,4 0,5 14 0,30

Pietrowice Wielkie* 10 112 0,24 36 0,8 3,0 0,6 59 0,51

Racibórz* 11 96 0,32 33 1,1 2,5 1,4 26 0,67

Rudnik* 6 563 0,44 22 0,7 1,6 0,5 13 0,40

* wartość uśredniona dla całej gminy

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała
99

5.2.2 Identyfikacja potrzeb
Podejmowane działania stwarzające warunki umożliwiające realizację zadań w zakresie
ochrony powietrza na terenie Gminy Krzyżanowice powinny być realizowane poprzez:

 Podnoszenie społecznej świadomości proekologicznej w zakresie ochrony powietrza
i przedstawienie szkodliwego oddziaływania zanieczyszczeń pyłowych i gazowych dla
zdrowia i kosztów społeczno-ekonomicznych spowodowanych zanieczyszczeniem
atmosfery.

 Realizację działań w zakresie energii odnawialnej.

 Wdrożenie programu ograniczenia niskiej emisji na terenie Gminy Krzyżanowice.

 Opracowanie i wdrożenie „Założeń do planu zaopatrzenia ...” zgodnie z Ustawą
z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. nr 54, poz. 348 wraz
z późniejszymi zmianami).

 Określenie potencjalnych terenów lokalizacji obiektów szkodliwych oraz
zorganizowanie systemu monitoringu powietrza.

 Ograniczenie emisji ze środków transportu przez poprawę stanu technicznego dróg,
budowę ścieżek rowerowych oraz rowerowych tras rekreacyjno-sportowych,
promowanie korzystania z publicznych środków transportu.

 Realizację działań związanych z ruchem kołowym.

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

10

0

 5.
2.

3
R

ej
es

tr
 c

el
ów

 i
za

da
ń
śr

od
ow

is
ko

w
yc

h

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

 k
ró

tk
oo

kr
es

ow
e

20
04

-2
00

8
LZ

N

az
w

a
za

da
ni

a
Je

dn
os

tk
a

/
os

ob
a

od
po

w
ie

dz
ia

ln
a

K
Z

K
od

 w
ag

i
za

da
ni

a

P
1C

1Z
1

O
pr

ac
ow

an
ie

 o
bs

za
ro

w
eg

o
pr

og
ra

m
u

lik
w

id
ac

ji
ni

sk
ie

j e
m

is
ji

w
yn

ik
aj
ąc

eg
o

z
gm

in
ne

go
 o

pe
ra

cy
jn

eg
o

pl
an

u
po

le
ps

ze
ni

a
ja

ko
śc

i p
ow

ie
tr

za

U
G

G

P
1C

1Z
2

W
dr

oż
en

ie
 o

bs
za

ro
w

eg
o

pr
og

ra
m

u
lik

w
id

ac
ji

ni
sk

ie
j e

m
is

ji
w

yn
ik

aj
ąc

eg
o

z
gm

in
ne

go
 o

pe
ra

cy
jn

eg
o

pl
an

u
po

le
ps

ze
ni

a
ja

ko
śc

i p
ow

ie
tr

za

U
G

G

P
1C

1Z
3

O
pr

ac
ow

an
ie

 „
Za
ło
że
ń

do
 p

la
nu

za

op
at

rz
en

ia
 ..

.”
 z

go
dn

ie
 z

 U
st

aw
ą

z
dn

ia
 1

0
kw

ie
tn

ia
 1

99
7

r.
 P

ra
w

o
en

er
ge

ty
cz

ne
 (

D
z.

 U
. N

r
54

, p
oz

. 3
48

w

ra
z

z
pó
źn

ie
js

zy
m

i z
m

ia
na

m
i).

U
G

G

P
1C

1Z
4

W
pr

ow
ad

ze
ni

e
za

ka
zu

 w
yp

al
an

ia
 t

ra
w

i r
ży

sk

U
G

G

P
1C

1Z
5

Sy
st

em
at

yc
zn

e
pr

ow
ad

ze
ni

e
ko

nt
ro

li
po

dm
io

tó
w

 d
ot

yc
zą

ce
j p

rz
es

tr
ze

ga
ni

a
za

sa
d

oc
hr

on
y
śr

od
ow

is
ka

U

G

G

P
1

Po
pr

aw
a

ja
ko
śc

i
po

w
ie

tr
za

 o
ra

z
ob

ni
że

ni
e

po
zi

om
u

su
bs

ta
nc

ji
sz

ko
dl

iw
yc

h
w

po

w
ie

tr
zu

P
1C

1

Po
pr

aw
a

ja
ko
śc

i
po

w
ie

tr
za

 p
op

rz
ez

og

ra
ni

cz
en

ie
 e

m
is

ji
ni

ez
or

ga
ni

zo
w

an
ej

(o

bs
za

ro
w

ej
)

P
1C

1Z
6

R
ea

liz
ac

ja
 d

zi
ał

ań
 w

 z
ak

re
si

e
en

er
gi

i
od

na
w

ia
ln

ej

SP
 w

 R
ac

ib
or

zu

P

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

10

1

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

 k
ró

tk
oo

kr
es

ow
e

20
04

-2
00

8
LZ

N

az
w

a
za

da
ni

a
Je

dn
os

tk
a

/
os

ob
a

od
po

w
ie

dz
ia

ln
a

K
Z

K
od

 w
ag

i
za

da
ni

a

P
1C

1Z
7

Pr
om

ow
an

ie
 b

ud
ow

ni
ct

w
a

st
os

uj
ąc

eg
o

m
at

er
ia
ły

 e
ne

rg
oo

sz
cz
ęd

ne

SP
 w

 R
ac

ib
or

zu

P

P
1C

1Z
8

Zo
rg

an
iz

ow
an

ie
 p

ro
gr

am
ów

ed

uk
ac

yj
ny

ch
 d

la
 s

ze
ro

ki
ch

 k
rę

gó
w

sp

oł
ec

ze
ńs

tw
a

w

za

kr
es

ie
 o

ch
ro

ny

po
w

ie
tr

za

U
G

G

P
1C

2Z
1

Po
pr

aw
a

st
an

u
te

ch
ni

cz
ne

go
 d

ró
g

U
G

, S
P,

 G
D

D
Ki

A

G
, P

, L

P
1C

2Z
2

Bu
do

w
a

no
w

yc
h

tr
as

 r
ow

er
ow

yc
h

i
m

od
er

ni
za

cj
a

is
tn

ie
ją

cy
ch

U

G

G

P
1C

2

Po
pr

aw
a

ja
ko
śc

i
po

w
ie

tr
za

 p
op

rz
ez

og

ra
ni

cz
en

ie
 e

m
is

ji
ze

 ź
ró

de
ł l

in
io

w
yc

h
i

po
w

ie
rz

ch
ni

ow
yc

h
(t

ra
ns

po
rt

)
P

1C
2Z

3

M
od

er
ni

za
cj

a
dr

og
i k

ra
jo

w
ej

 R
ac

ib
ór

z–
Kr

zy
ża

no
w

ic
e-

Ch
ał

up
ki

, w
 t

ym

re
al

iz
ac

ja

uk
ła

du
 o

bw
od

ni
co

w
eg

o
w

R
ac

ib
or

zu

G
D

D
Ki

A
L

 LE
G

EN
D

A
:

LD
 o

kr
eś

la
 n

as
tę

pu
ją

ce
 e

le
m

en
ty

 ś
ro

do
w

is
ka

:

P
–

O
ch

ro
na

 p
ow

ie
tr

za

 U
G

 -
 U

rz
ąd

 G
m

in
y

w
 K

rz
yż

an
ow

ic
ac

h,

 S
P

-
St

ar
os

tw
o

Po
w

ia
to

w
e

w
 R

ac
ib

or
zu

Ko
d

w
ag

i z
ad

an
ia

:

KZ
 =

 W
 –

 z
ad

an
ie

 w
oj

ew
ód

zk
ie

KZ
 =

 P
 –

 z
ad

an
ie

 p
ow

ia
to

w
e

KZ
 =

 G
 –

 z
ad

an
ie

 g
m

in
ne

KZ
 =

 L
 –

 in
ne

 lo
ka

ln
e

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 102

5.2.4 Zadania krótkoterminowe do roku 2008
W ramach realizacji zadań krótkoterminowych, w zakresie ochrony powietrza na
terenie Gminy Krzyżanowice należy przyjąć następujące programy:

1. Opracowanie i wdrożenie obszarowego programu likwidacji niskiej emisji
wynikającego z gminnego operacyjnego planu polepszenia jakości powietrza.

2. Opracowanie i wdrożenie „Założeń do planu zaopatrzenia ...” zgodnie z Ustawą
z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. Nr 54, poz. 348 wraz
z późniejszymi zmianami).

3. Promowanie budownictwa stosującego materiały energooszczędne.

4. Działania w zakresie energii odnawialnej:

 promowanie oraz popularyzacja najlepszych praktyk w dziedzinie wykorzystania
energii ze źródeł odnawialnych, w tym rozwiązań technologicznych,
administracyjnych i finansowych,

 wsparcie projektów w zakresie budowy urządzeń i instalacji do produkcji
i transportu energii wytwarzanej w oparciu o źródła odnawialne.

5. Działania związane z ruchem kołowym:

 poprawa stanu technicznego dróg;

 modernizacja drogi krajowej Racibórz–Krzyżanowice-Chałupki, w tym realizacja
układu obwodnicowego w Raciborzu;

 budowa nowych tras rowerowych i modernizacja istniejących.

6. Zakaz wypalania traw i rżysk.

7. Systematyczne prowadzenie kontroli podmiotów dotyczącej przestrzegania zasad
ochrony środowiska.

8. Zorganizowanie programów edukacyjnych dla szerokich kręgów społeczeństwa
w zakresie ochrony powietrza ze szczególnym uwzględnieniem wskazywania
szkodliwego oddziaływania zanieczyszczeń pyłowych i gazowych dla zdrowia oraz
kosztów społeczno-ekonomicznych spowodowanych zanieczyszczeniem
atmosfery.

5.2.5 Zadania długoterminowe do roku 2015
W ramach realizacji zadań długoterminowych, w zakresie ochrony powietrza na
terenie Gminy Krzyżanowice należy przyjąć następujący cel długoterminowy:
„Poprawa jakości powietrza oraz obniżenie poziomu substancji szkodliwych
w powietrzu” w tym następujące zadania stanowiące kontynuację zadań
krótkoterminowych:

 realizacja programu likwidacji niskiej emisji;

 realizacja zadań wynikających z „Założeń do planu zaopatrzenia ...”;

 realizacja działań w zakresie energii odnawialnej;

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 103

 kontynuacja działań w zakresie modernizacji ruchu kołowego;

 realizacja programów edukacyjnych uświadamiających problemy ochrony
powietrza.

5.2.6 Wnioski
Zakres działań, które powinny zapewnić jak najlepszą jakość powietrza i doprowadzić
do obniżenia stanu zanieczyszczenia powietrza obejmuje cele średnioterminowe
i długoterminowe:

W ramach realizacji zadań krótkoterminowych, w zakresie ochrony powietrza na
terenie Gminy Krzyżanowice należy przyjąć następujące cele:

1. Poprawa jakości powietrza poprzez ograniczenie emisji niezorganizowanej:

 opracowanie i wdrożenie obszarowego programu likwidacji niskiej emisji
wynikającego z gminnego operacyjnego planu polepszenia jakości powietrza,

 opracowanie „Założeń do planu zaopatrzenia ...” zgodnie z Ustawą z dnia 10
kwietnia 1997 r. Prawo energetyczne (Dz. U. Nr 54, poz. 348 wraz z późniejszymi
zmianami),

 realizacja działań w zakresie energii odnawialnej w tym:

- promowanie oraz popularyzacja najlepszych praktyk w dziedzinie
wykorzystania energii ze źródeł odnawialnych, w tym rozwiązań
technologicznych, administracyjnych i finansowych,

- wsparcie projektów w zakresie budowy urządzeń i instalacji do produkcji
i transportu energii wytwarzanej w oparciu o źródła odnawialne.

 promowanie budownictwa stosującego materiały energooszczędne,

 zakaz wypalania traw i rżysk,

 systematyczne prowadzenie kontroli podmiotów dotyczącej przestrzegania zasad
ochrony środowiska,

 zorganizowanie programów edukacyjnych dla szerokich kręgów społeczeństwa
w zakresie ochrony powietrza.

2. Działania związane z ruchem kołowym:

 poprawa stanu technicznego dróg,

 modernizacja drogi krajowej Racibórz–Krzyżanowice-Chałupki, w tym realizacja
układu obwodnicowego w Raciborzu,

 budowa nowych tras rowerowych i modernizacja istniejących.

W ramach realizacji zadań długoterminowych, w zakresie ochrony powietrza na
terenie Gminy Krzyżanowice należy przyjąć następujący cel długoterminowy:
„Poprawa jakości powietrza oraz obniżenie poziomu substancji szkodliwych
w powietrzu”.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 104

5.3 Gospodarowanie odpadami
Tematem niniejszego podrozdziału są odpady oraz system gospodarowania nimi
zgodnie z zapisami Ustawy o odpadach z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62, poz.
628, z późn. zm.) wytworzone i zbierane na terenie Gminy Krzyżanowice. Głównym
tematem analizowanym w podrozdziale są odpady komunalne wytwarzane na terenie
Gminy oraz na teren Gminy przywożonych.

Tematyka podjęta w opracowaniu, ze względu na charakter Programu Ochrony
Środowiska, jest w stopniu podstawowym mającym za zadanie wytyczenie głównych
ram dla gospodarki odpadami. Szczegółowe analizy oraz działania i zadania
niezbędne do realizacji przedstawione zostaną w „Planie Gospodarki Odpadami dla
Gminy Krzyżanowice”. Zgodnie z obowiązującymi wytycznymi gminny program
program ochrony środowiska oraz plan gospodarki odpadami powinien się zajmować
odpadami komunalnymi. W związku z tym w niniejszym opracowaniu podjęto
problematykę odpadów komunalnych celowo pomijając pozostałe rodzaje odpadów,
o których jest mowa w Planie Gospodarki Odpadami.

Analizy przeprowadzone w ramach Programu Ochrony Środowiska dotyczące
gospodarki odpadami służyć powinny wypracowaniu takiego systemu, który
ograniczałby do minimum negatywne oddziaływanie odpadów na środowisko Gminy.
Ponad to powinny służyć poprawie wyglądu i estetyki Krzyżanowic.

5.3.1 Stan wyjściowy
W celu identyfikacji potrzeb niezbędnych do realizacji w zakresie gospodarki
odpadami na terenie Gminy Krzyżanowice niezbędne jest określenie stanu
wyjściowego.

Zgodnie z definicją umieszczoną w Ustawie o odpadach z dnia 27 kwietnia 2001 r.
odpadami komunalnymi nazywamy: „odpady powstające w gospodarstwach
domowych, a także odpady niezawierające odpadów niebezpiecznych pochodzące od
innych wytwórców odpadów, które ze względu na swój charakter lub skład są
podobne do odpadów powstających w gospodarstwach domowych”. Do innych
wytwórców odpadów zaliczamy:

 obiekty handlowo – usługowe,

 restauracje, stołówki, punkty gastronomiczne,

 instytucje i urzędy,

 ulice, place, parki i cmentarze,

 inne obiekty infrastruktury komunalnej.

Do odpadów komunalnych zaliczamy rodzaje odpadów wytworzonych
w gospodarstwach domowych lub w wyniku bytowania ludzi. Do tych rodzajów
odpadów zaliczamy:

 odpady wielkogabarytowe,

 odpady budowlano-remontowe,

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 105

 odpady niebezpieczne.

5.3.1.1 Ilość odpadów komunalnych

W celu określenia ilości odpadów wytwarzanych na terenie Gminy posłużono się
średnimi wskaźnikami wytwarzania odpadów. Wskaźniki te wyrażone są w Mg/M/rok
lub m3/M/rok, gdzie: Mg – jednostka wagi (tona), M – mieszkaniec. Szczegółowe
dane dotyczące ilości odpadów wytwarzanych na terenie Gminy przedstawia Tabela
5-25. Dane zawarte w tabeli zostały obliczone na podstawie danych z Planu
Gospodarki Odpadami dla powiatu raciborskiego oraz Planu Gospodarki Odpadami
dla województwa śląskiego.

Tabela 5-25 Ilość odpadów wytworzonych na terenie Gminy w 2002 r.

Źródło danych

Średni
wskaźnik

wytwarzania
odpadów

[Mg/M/rok]

Ilość odpadów
wytworzonych

ogółem [Mg/rok]

Średni
wskaźnik

wytwarzania
odpadów

[m3/M/rok]

Ilość odpadów
wytworzonych

ogółem [m3/rok]

Plan Gospodarki
Odpadami dla
powiatu
raciborskiego

0,170 1958,09 0,77 8900,41

Plan Gospodarki
Odpadami dla
województwa
śląskiego

0,213 2455,46 0,97 11161,20

W celu przeliczenia wskaźnika wyrażonego w Mg/M/rok na wskaźnik wyrażony
w m3/M/rok przyjęto masowy wskaźnik nagromadzenia odpadów na poziomie 220
kg/m3.

Różnice ilości odpadów wytwarzanych na terenie Gminy przedstawione w powyższej
tabeli wynikają z:

 Ilości mieszkańców objętych zorganizowanym systemem wywozu odpadów,

 Teoretycznej wartości wskaźnika przyjętego w Planie Gospodarki Odpadami dla
województwa śląskiego (WPGO) nie biorącej pod uwagę charakterystyki Gminy.

Dla potrzeb Programu Ochrony Środowiska dla Gminy Krzyżanowice w dalszych
obliczeniach przyjęto wartości odpadów wytworzonych obliczone na podstawie Planu
Gospodarki Odpadami dla powiatu raciborskiego.

W celu określenia ilości poszczególnych rodzajów odpadów wchodzących w skład
odpadów komunalnych przyjęto skład morfologiczny zgodnie z WPGO. Wynika to
z braku danych dotyczących składu morfologicznego odpadów wytwarzanych na
terenie Gminy. Tabela 5-26 przedstawia skład morfologiczny przyjęty dla potrzeb
niniejszego opracowania.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 106

Tabela 5-26 Skład morfologiczny odpadów wytwarzanych na terenie Gminy
[Mg/M/rok; %]

L.p. Nazwa strumienia
Skład

morfologiczny
[Mg/M/rok]

Skład
morfologiczny

[%]

1 Odpady kuchenne ulegające biodegradacji 0,021 12,09%

2 Odpady zielone 0,004 2,35%

3 Papier i karton nieopakowaniowe 0,008 4,42%

4 Opakowania z papieru i tektury 0,008 4,42%

5 Opakowania wielomateriałowe 0,002 0,98%

6 Tworzywa sztuczne nieopakowaniowe 0,012 6,88%

7 Opakowania z tworzyw sztucznych 0,005 2,95%

13 Odpady tekstylne 0,004 2,27%

8 Szkło nieopakowaniowe 0,002 0,91%

9 Opakowania ze szkła 0,009 5,14%

10 Metale 0,004 2,12%

11 Opakowania z blachy stalowej 0,001 0,61%

12 Opakowania z aluminium 0,001 0,30%

14 Odpady mineralne 0,013 7,56%

15 Drobna frakcja popiołowa 0,042 24,94%

16 Odpady wielkogabarytowe 0,012 7,04%

17 Odpady budowlane 0,024 14,08%

18 Odpady niebezpieczne 0,002 0,94%

Suma 0,170 100,00%

5.3.1.2 Zbieranie i transport odpadów komunalnych

Na terenie Gminy funkcjonuje system selektywnego zbieranie odpadów komunalnych
„u źródła”. Mieszkańcu wydzielają następujące rodzaje odpadów: szkło, metale. W
roku 2002 z selektywnej zbiórki odpadów pozyskano następujące ilości odpadów:

 Szkło – 150 Mg,

 Metale – 30 Mg.

Na terenie Gminy wywozem odpadów komunalnych odbieranych od mieszkańców
zajmuje się firma EKOLAND Mariola Studnic z siedzibą w Zabełkowie przy
ul. Długiej 19.

Odpady zbierane na terenie Gminy wywożone są na składowisko odpadów w
Tworkowie. Składowisko to obsługuje również Gminę Krzanowice.

Poniżej podano kilka podstawowych informacji na temat składowiska.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 107

Właścicielem składowiska jest Urząd Gminy Krzyżanowice, a zarządzającym Gminny
Zakład gospodarki Komunalnej z siedzibą w Roszkowie powierzchnia: 6,97ha,
2 kwatery (planowane 6).

Urządzenia na składowisku:

 uszczelnienie: warstwa bentomatu i folia HDPE 2 mm, geowłóknina 800g/m2 .
skarpy i dno;

 drenaż odcieków,

 zbiornik odcieków,

 odgazowanie,

 waga,

 brodzik dezynfekujący,

 kruszarka do betonu.

Deklarowany rok zamknięcia składowiska: 2040

Monitoring składowiska: sieć piezometrów, badania odcieków, gleby i opadu pyłu.

5.3.2 Identyfikacja potrzeb
W celu określenia niezbędnych działań jakie muszą zostać podjęte w gospodarce
odpadami na terenie Gminy określono prognozę wytwarzania odpadów na terenie
Gminy do roku 2015.

5.3.2.1 Prognoza ilości odpadów komunalnych wytwarzanych na terenie
Gminy

Dla potrzeb określenia ilości odpadów komunalnych wytwarzanych na terenie Gminy
oszacowano zmiany wskaźnika wytwarzania odpadów przez jednego mieszkańca
Gminy.

Dla celów prognozy, a także dla innych potrzeb modelowania, okres perspektywiczny
rozpatrywany, obejmujący okres do roku 2015 podzielono na okresy 5-cio letnie.
Założono, że w ciągu całego okresu 5-cioletniego wystąpią stałe trendy w zmianach
wielkości wskaźnika emisji, m.in. stały w określonym procencie (w skali rocznej)
przyrost danego wskaźnika emisji, lub stały regres, ewentualnie stagnacja.
Rozważając przypuszczalne trendy zmian składu odpadów komunalnych – przyjęto,
na najbliższe 13 lat „optymistyczny” wariant rozwoju sytuacji, który w przyszłości
będzie kształtował skład odpadów. Przewidywanie zmian składu opierało się m.in. na
następujących przesłankach: rozwój gospodarki będzie postępował bez większych
załamań i struktura gospodarki będzie zbliżała się do gospodarki krajów
zachodnioeuropejskich.

W celu określenia ilości odpadów wytwarzanych na terenie Gminy stworzono
prognozę liczny mieszkańców do roku 2015 (Tabela 3-1).

Program Ochrony Środowiska dla Gminy Krzyżanowice

11
55

6

11
57

0

11
53

7

11
50

4

11
47

1

11
43

8

11
40

5

11
35

6

11
30

7

11
25

8

11
20

9

11
16

0

10900

11000

11100

11200

11300

11400

11500

11600

11700

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Rysunek 5-3 Prognoza liczby ludności na terenie Gminy
Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Krzyżanowice]

Poniżej przedstawiono prognozę zmian wskaźnika wytwarzania odpadów przez
mieszkańca Gminy.

0,
17

3

0,
17

5

0,
17

6

0,
17

7

0,
17

9

0,
18

0

0,
18

1

0,
18

2

0,
18

3

0,
18

4

0,
18

5

0,
18

5

0,168

0,170

0,172

0,174

0,176

0,178

0,180

0,182

0,184

0,186

0,188

M
g/

M
/ro

k

0,166
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Rysunek 5-4 Prognoza ilości odpadów wytwarzanych przez mieszkańca Gminy
[Mg/M/rok]

Ostatecznie biorąc pod uwagę dane przedstawione powyżej określono całkowite ilości
odpadów komunalnych wytwarzanych na terenie Gminy.

108Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała

Program Ochrony Środowiska dla Gminy Krzyżanowice

1
9

9
7

,9

2
0

1
9

,0

2
0

30
,7

2
04

1
,0

2
0

4
9

,9

2
0

5
7

,5

2
0

6
3,

8

2
0

6
6,

3

2
0

6
7,

9

2
0

6
8,

5

2
0

6
8,

2

2
0

6
7,

0

1960,0

1980,0

2000,0

2020,0

2040,0

2060,0

2080,0

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

M
g/

ro
k

Rysunek 5-5 Prognoza ilości odpadów komunalnych wytwarzanych na terenie Gminy
[Mg/rok]

5.3.2.2 Identyfikacja potrzeb w zakresie gospodarki odpadami
komunalnymi na terenie Gminy

Rozpatrywane rozwiązania techniczno-organizacyjne dotyczące gospodarki odpadami
powinny służyć ograniczeniu ich uciążliwości dla środowiska, poprawie wyglądu,
estetyki Gminy Krzyżanowice.

Program bazuje na kilku podstawowych założeniach:

 ograniczeniu powstających odpadów,

 zapobieganiu powstawania dzikich składowisk odpadów,

 dalszym rozwoju selektywnej zbiórki odpadów prowadzącej do wzrostu odzysku
surowców wtórnych,

 wprowadzeniu oraz rozwoju stopnia utylizacji organicznej frakcji odpadów poprzez
technologię biologicznego ich przerobu,

 lokowaniu na składowisku odpadów, których dalsza przeróbka lub wykorzystanie
jest niemożliwe.

Dla osiągnięcia założonych celów należy podjąć następujące działania:

 objąć wszystkich mieszkańców Gminy zorganizowanym systemem wywozu
odpadów komunalnych,

 rozwijać system selektywnego gromadzenia odpadów,

 rozbudować składowisko odpadów komunalnych zlokalizowane na terenie Gminy,

 ciągle monitorować powstawanie nielegalnych (dzikich) składowisk odpadów oraz
na bieżąco je likwidować,

 Aktywnie uczestniczyć w rozwoju gospodarki odpadami na terenie powiatu
raciborskiego.

109Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

11

0

5.
3.

3
R

ej
es

tr
 c

el
ów

 i
za

da
ń

z
za

kr
es

u
go

sp
od

ar
ki

 o
dp

ad
am

i

LD

Ce
le

 d
łu

go
te

rm
in

ow
e

20
04

-2
01

5
LK

Ce

le
 k

ró
tk

oo
kr

es
ow

e
20

04
-2

00
8

LZ

N
az

w
a

za
da

ni
a

Je
dn

os
tk

a
/

os
ob

a
od

po
w

ie
dz

ia
ln

a

K
Z

K
od

 w
ag

i
za

da
ni

a

O
1

C
1Z

1
O

bj
ęc

ie
 w

sz
ys

tk
ic

h
m

ie
sz

ka
ńc

ów

sy
st

em
em

 z
or

ga
ni

zo
w

an
eg

o
w

yw
oz

u
od

pa
dó

w

U
G

G

O
1

C
1

U
sy

st
em

at
yz

ow
an

ie

go
sp

od
ar

ki
 o

dp
ad

am
i

ko
m

un
al

ny
m

i
O

1
C

1Z
2

W
pr

ow
ad

ze
ni

e
sy

st
em

u
se

le
kt

yw
ne

go

zb
ie

ra
ni

a
od

pa
dó

w
 b

io
de

gr
ad

ow
al

ny
ch

U

G

G

O
1

C
2Z

1
Po

sz
er

ze
ni

e
se

le
kt

yw
ne

j z
bi

ór
ki

od

pa
dó

w
 o

 n
ow

e
ro

dz
aj

e
od

pa
dó

w

U
G

G

O

1
C

2
W

zr
os

t
st

op
ni

a
od

zy
sk

u
i

re
cy

kl
in

gu
 o

dp
ad

ów

O
1

C
2Z

2
Pr

ow
ad

ze
ni

e
Ed

uk
ac

ji
ek

ol
og

ic
zn

ej

m
ie

sz
ka
ńc

ów

U
G

G

O
1

C
3Z

1

Bu
do

w
a

sy
st

em
u

se
le

kt
yw

ne
go

zb

ie
ra

ni
a

od
pa

dó
w

 n
ie

be
zp

ie
cz

ny
ch

w

yd
zi

el
on

yc
h

ze
 s

tr
um

ie
ni

a
od

pa
dó

w

ko
m

un
al

ny
ch

U
G

G

O
1

C
3Z

2
R
oz

bu
do

w
a

sk
ła

do
w

is
ka

 o
dp

ad
ów

 w

Tw
or

ko
w

ie
 (

II
I

kw
at

er
a)

U

G

G

O
1

C
3Z

3
R
oz

bu
do

w
a

sk
ła

do
w

is
ka

 w
 T

w
or

ko
w

ie

(I
V

kw
at

er
a)

U

G

G

O
1

C
3Z

4
R
oz

bu
do

w
a

sk
ła

do
w

is
ka

 w
 T

w
or

ko
w

ie

(V
 K

w
at

er
a)

U

G

G

O
1

C
3Z

5
Bu

do
w

a
ko

m
po

st
ow

ni
 o

dp
ad

ów

SP

P

O
1

O
gr

an
ic

ze
ni

e
do

m

in
im

um
 u

ci
ąż

liw
oś

ci

od
pa

dó
w

 d
la

 ś
ro

do
w

is
ka

pr

zy
 m

ak
sy

m
al

ny
m

 ic
h

w
yk

or
zy

st
an

iu

go
sp

od
ar

cz
ym

O
1

C
3

O
gr

an
ic

ze
ni

e
uc

ią
żl

iw
oś

ci

od
pa

dó
w

 d
la

 ś
ro

do
w

is
ka

O
1

C
3Z

6
Ro

zb
ud

ow
a

so
rt

ow
ni

 o
dp

ad
ów

 w

R
ac

ib
or

zu

SP

P

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

11

1

LE
G

EN
D

A
:

LD
 o

kr
eś

la
 n

as
tę

pu
ją

ce
 e

le
m

en
ty

 ś
ro

do
w

is
ka

:

O
 –

 G
os

po
da

ro
w

an
ie

 o
dp

ad
am

i

 U
G

 -
 U

rz
ąd

 G
m

in
y

w
 K

rz
yż

an
ow

ic
ac

h,

 S
P

-
St

ar
os

tw
o

Po
w

ia
to

w
e

w
 R

ac
ib

or
zu

Ko
d

w
ag

i z
ad

an
ia

:

KZ
 =

 W
 –

 z
ad

an
ie

 w
oj

ew
ód

zk
ie

KZ
 =

 P
 –

 z
ad

an
ie

 p
ow

ia
to

w
e

KZ
 =

 G
 –

 z
ad

an
ie

 g
m

in
ne

KZ
 =

 L
 –

 in
ne

 lo
ka

ln
e

Program Ochrony Środowiska dla Gminy Krzyżanowice

5.3.4 Zadania krótkoterminowe do roku 2008
W okresie do roku 2008 należy podjąć następujące zadania z zakresu gospodarki
odpadami komunalnymi:

 Objęcie wszystkich mieszkańców Gminy systemem zorganizowanego wywozy
odpadów,

 Poszerzenie zakresu selektywnego zbierania odpadów,

 Prowadzenie edukacji ekologicznej mieszkańców,

 Rozbudowa składowiska odpadów w Tworkowie,

 Budowa systemu zbierania odpadów niebezpiecznych wydzielanych ze strumienia
odpadów komunalnych.

5.3.5 Zadania długoterminowe do roku 2015
W latach 2008-2015 należy zrealizować następujące zadania z zakresu gospodarki
odpadami komunalnymi:

 Dalszy rozwój systemu selektywnego zbierania odpadów,

 Wprowadzenie systemu selektywnego zbierania odpadów,

 Kontynuacja edukacji ekologicznej mieszkańców Gminy.

5.3.6 Wnioski
Najważniejsze zadania do realizacji na terenie Gminy:

 Objęcie wszystkich mieszkańców systemem zorganizowanego wywozu i zbierania
odpadów,

 Stworzenie systemu zbierania i wywozu odpadów niebezpiecznych wydzielanych ze
strumienia odpadów komunalnych,

 Prowadzenie edukacji ekologicznej mieszkańców,

 Dalsza rozbudowa składowiska oraz infrastruktury z zakresu gospodarki odpadami,

 Udział w tworzeniu systemu gospodarki odpadami na terenie powiatu raciborskiego.

Realizacja zadań i kierunków działań wskazanych w Programie Ochrony Środowiska,
a także w Planie Gospodarki Odpadami powinna w znaczący sposób wpłynąć na stan
gospodarki odpadami na terenie Gminy, a co za tym idzie na stan środowiska na terenie
Krzyżanowic.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 112

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 113

5.4 Oddziaływanie hałasu
Hałas uważany jest za czynnik zanieczyszczający środowisko. Hałasem nazywa się
wszystkie niepożądane, nieprzyjemne, dokuczliwe lub szkodliwe drgania mechaniczne
ośrodka sprężystego, jakim jest powietrze oddziaływujące na organizm ludzki.

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

Ustawa z dnia 27 kwietnia 2001r. - Prawo ochrony środowiska (Dz. U. Nr 62, poz.
627, z późn. zm.) definiuje podstawowe pojęcia z zakresu ochrony przed hałasem
jak:

 emisja, przez którą rozumie się wprowadzane bezpośrednio lub pośrednio, w
wyniku działalności człowieka, do powietrza, wody, lub ziemi energie, takie jak
hałas czy wibracje,

 hałas, przez który rozumie się dźwięki o częstotliwościach od 16 Hz do 16.000 Hz,

 poziom hałasu, przez który rozumie się równoważny poziom dźwięku A wyrażony
w decybelach (dB).

Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego
środowiska, w szczególności poprzez utrzymanie poziomu hałasu poniżej
dopuszczalnego lub co najmniej na tym poziomie, jak i na zmniejszaniu poziomu
hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

Wskaźnikiem oceny hałasu w środowisku jest poziom równoważny dla przedziału
czasu odniesienia. Równoważny poziom dźwięku A określa się w decybelach (dB).
Dopuszczalne wartości równoważnego poziomu dźwięku podano w załącznikach do
rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa
z dnia 13 maja 1998r. w sprawie dopuszczalnych poziomów hałasu w środowisku
(Dz. U. nr 66, poz. 436), które zgodnie z ustawą z dnia 19 grudnia 2002r. o zmianie
ustawy o odpadach oraz niektórych innych ustaw (Dz. U. nr 7, poz. 78) obowiązują
do 30.06.2004r.

Poziomy dopuszczalne dotyczą emisji hałasu na danym terenie. Na terenach nie
wyszczególnionych w załączniku do ww. rozporządzenia, dopuszczalny poziom hałasu
określa się, przyjmując wartości dopuszczalne dla rodzaju terenu o zbliżonym
przeznaczeniu. Dopuszczalny poziom hałasu w środowisku na terenie podlegającym
zaliczeniu do dwóch lub więcej rodzajów terenów wyszczególnionych w załączniku do
rozporządzenia określa się, przyjmując wartości dopuszczalne poziomów dźwięku
odpowiadające najniższym dopuszczalnym poziomom dźwięku dla tych terenów.
W rozporządzeniu określono także standardy emisyjne dla takich obiektów jak drogi
lub linie kolejowe (wartości określone dla dróg i linii kolejowych stosuje się także dla
torowisk tramwajowych poza pasem drogowym), jak i poziomy hałasu w środowisku
powodowanego przez linie elektroenergetyczne oraz starty, lądowania i przeloty
statków powietrznych.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 114

Na podstawie art. 118 ust. 7 ustawy z dnia 27 kwietnia 2001r. - Prawo ochrony
środowiska, wydane zostało rozporządzenie Ministra Środowiska z dnia 9 stycznia
2002r. w sprawie wartości progowych poziomów hałasu (Dz. U. nr 8, poz. 81).
Rozporządzenie to określa wartości progowe poziomów hałasu w środowisku, których
przekroczenie powoduje zaliczenie obszaru, na którym poziom hałasu przekracza
poziom dopuszczalny do kategorii terenu zagrożonego hałasem.

Dla obszarów, na których poziom hałasu przekracza poziom dopuszczalny, wojewoda
lub rada powiatu (w zależności od kompetencji) tworzy program działań, którego
celem jest dostosowanie poziomu hałasu do dopuszczalnego.

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

 mała uciążliwość LAeq < 52dB,

 średnia uciążliwość 52dB < LAeq < 62dB,

 duża uciążliwość 63dB < LAeq < 70dB,

 bardzo duża uciążliwość LAeq > 70dB.

5.4.1 Stan wyjściowy

5.4.1.1 Hałas przemysłowy

Na terenie Gminy Krzyżanowice występują zakłady pracy i firmy o charakterze,
rolniczym, przemysłowym, podmioty gospodarcze oferujące usługi, jednostki handlu
detalicznego oraz osoby fizyczne.

Do większych zakładów produkcyjnych prowadzących działalność na terenie Gminy
należą Przedsiębiorstwo Produkcyjne Kruszyw Mineralnych i Lekkich Sp. z o.o. UTEX
TERRA w Roszkowie oraz Rolnicze Spółdzielnie Produkcyjne RSP Krzyżanowice, RSP
Zabełków i RSP Bieńkowice

Hałas przemysłowy to dźwięki o różnej częstotliwości jak i natężeniu, składają się na
nie źródła dźwięku emitowane w budynkach jak i na zewnątrz tych budynków.

Źródła hałasu wewnątrz pomieszczeń będą pochodziły od maszyn i urządzeń
produkcyjnych emitujących dźwięki przez ściany, stropy, okna i drzwi. Natomiast
źródłem hałasu na zewnątrz budynków będą zainstalowane tam maszyny, prace
dorywcze (cięcia, kucia) oraz odbywający się transport kołowy na drogach
wewnętrznych zakładu.

5.4.1.2 Hałas drogowy

Przez teren Gminy przebiega jedna droga krajowa nr 45 relacji Racibórz –Zabełków
klasyfikowana jako ciąg główny jednojezdniowy dwupasmowy, tworząca na

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 115

przeważającym odcinku w gminie jej podstawową oś drogową przebiegającą na
kierunku północ-południe. Na tym terenie przebiega również drga krajowa Gliwice –
Chałupki nr 78.

Ponadto na terenie Gminy usytuowana jest droga wojewódzka numer 936 relacji
Krzyżanowice-Wodzisław Śląski i jest ona klasyfikowana jako ciąg główny
jednojezdniowy dwupasmowy.

Powyższe drogi uzupełnia system dróg powiatowych:

 droga nr S3507 Tworków – Granica Państwa Hať,

 droga nr S3511 Owsiszcze – do drogi krajowej na 45,

 droga nr S3515 przejście przez Bieńkowice,

 droga nr 3516 przejście przez Tworków,

 droga nr S3517 Tworków – dojazd do stacji PKP,

 droga nr S3529 Krzanowice – Tworków,

 droga nr S3531 Bojanów – Bieńkowice,

 droga nr S3532 Chałupki – Rudyszwałd.

Układ drogowy Gminy w skali wojewódzkiej powiązany jest z aglomeracją katowicką
oraz rybnicką. Na terenie Gminy dominują drogi bitumiczne (beton asfaltowy)
o szerokości 5 m i więcej, a stan dróg jest dobry.

Stan drogi o zdecydowanie złym stanie nawierzchni występuje fragmentarycznie
w miejscowości Bieńkowice, Tworków oraz Rudyszwałd.

Przeprowadzone badania obciążenia drogowego wskazują na występowanie zapasu
przepustowości dla istniejących dróg na terenie Gminy.

W przypadku najbardziej obciążonych dróg DK 918 oraz DK 91 zapas ten wynosi ok.
80%.

Podstawową komunikację transportową ludności zapewnia przedsiębiorstwo PKS
oddziały raciborski i wodzisławski oraz komunikacja samochodowa indywidualna.

Należy jednak zwrócić uwagę, iż w najbliższych latach może dojść do zwiększenia
ruchu komunikacyjnego na co mają wpływ taki czynniki jak:

 położenie gminy (rejon przygraniczny) i planowana budowa autostrady A1,

 gwałtowny wzrost motoryzacji,

 stały wzrost natężenia ruchu,

 rozciąganie się godzin szczytu komunikacyjnego, aż do godz. 22.00 włącznie,

 powstawanie nowych obszarów będących w zasięgu hałasu,

 wzrost ludności zamieszkałych przy głównych drogach i ulicach.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała

5.4.1.3 Hałas Kolejowy

Hałas kolejowy na terenie całej Polski kształtuje się na jednakowym poziomie.

W porze nocnej hałas pochodzący od linii kolejowych może przewyższać
dopuszczalne granice tj. 50 dB w odległości do około 80 m od osi torów. Ponadto
mogą występować niekorzystne zmiany, które zależą od rodzaju taboru kolejowego,
jego aktualnego stanu, infrastruktury (torowiska), prędkości przejazdu, położenia
torowiska (nasyp, wąwóz, teren płaski).

Przez Gminę Krzyżanowice przebiega pierwszorzędna, międzyregionalna linia
kolejowa (zarazem element europejskiego szlaku C-E-59 relacji Kędzierzyn Koźle –
Nędza – Racibórz – Chałupki – Granica Państwa. Linia biegnie w układzie: północ-
południe.

Jest to linia kolejowa dwutorowa, zelektryfikowana z systemem stacji oraz
przystanków osobowych.

Powiązania regionalne zapewnia przebiegająca przez teren Gminy linia kolejowa
Rybnik – Wodzisław Śląski – Olza –Chałupki, jest to linia jednotorowa ze stacją
węzłową oraz przystankiem osobowym.

Z uwagi, że Gmina położona jest na ważnym szlaku kolejowym o zasięgu
europejskim, prowadzącym ruch towarowy jak i pasażerski brak jest podstaw by
zakładać ewentualność likwidacji linii kolejowych.

Polskie Koleje Państwowe planują modernizację składników technicznych
infrastruktury linii kolejowej relacji Kędzierzyn Koźle – Nędza – Racibórz – Granica
Państwa.

Przebieg linii kolejowych i układu drogowego przedstawia załączona mapka.

Rysunek 5-6 Przebieg linii kolejowych i układu drogowego
Źródło: www.krzyzanowice.pl

116

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 117

5.4.1.4 Hałas lotniczy

Z uwagi na brak lotniska na terenie Gminy Krzyżanowice, nie występują tu problemy
związane z oddziaływaniem hałasu lotniczego w środowisku.

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

5.4.2 Identyfikacja potrzeb
Największa uciążliwość hałasu związana jest przede wszystkim z komunikacją
i przemysłem. Na terenie Gminy Krzyżanowice hałas związany jest z przebiegiem tras
komunikacyjnych drogowych i kolejowych. Z jednej strony mamy do czynienia
z obszarami, w których hałas przenikający do środowiska kształtuje klimat akustyczny
tych terenów, z drugiej strony występują miejsca, które nie są narażone na
jakąkolwiek formę oddziaływania akustycznego związanego z działalnością człowieka.
Biorąc pod uwagę usytuowanie Gminy (rejon przygraniczny) oraz planowaną
budowę autostrady A1 i wprowadzeniu opłat za przejazd autostradami w naszym
kraju, istnieje wysoki prawdopodobieństwo wzmożonego korzystania z gminnego
układu drogowego. Umiejętnie prowadzona polityka rozwoju przestrzennego
miejscowości z jej podstawowymi funkcjami powinna być prowadzona
i ukierunkowana na powstrzymanie degradacji oraz przywracanie walorów
środowiska naturalnego, w tym na poprawę i kształtowanie klimatu akustycznego.

Poprawa klimatu akustycznego możliwa jest do zrealizowania poprzez zahamowanie
wzrostu zagrożeń wynikających z emisji hałasu do środowiska jak i podjęcie działań
zmierzających do obniżenia poziomu hałasu do obowiązujących standardów tam
gdzie poziom ten jest zbyt wysoki. Z uwagi, że w ostatnich latach nie
przeprowadzono badań poziomu hałasu na terenie gminy i powiatu koniecznym staje
się dokonanie oceny stanu akustycznego środowiska, poprzez sporządzenie mapy
akustycznej, a na jej podstawie określenie klimatu akustycznego.

Do najpilniejszych działań związanych z układem drogowym należy:

 Realizacja układu obwodnic wsi Zabełków i Chałupki wraz z budową mostu
drogowego na rzece Odrze,

 Realizacja terminalu drogowych odpraw granicznych w Chałupkach
z uwzględnieniem realizacji autostrady A1 i przejścia granicznego w Gorzycach
oraz wejścia Polski i Republiki Czeskiej do Unii Europejskiej.

 Modernizacja istniejącego układu drogowego Gminy w zakresie parametrów
techniczno-użytkowych do potrzeb krajowych, wojewódzkich i powiatowych. Do
działań tych należeć będą powiększenie szerokości pasa drogowego, szerokości
jezdni, jakości jezdni, budowa zatok autobusowych przy drogach krajowych.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 118

Działania w układzie kolejowym będą związane modernizacją i przystosowaniem linii
kolejowej Kędzieżyn Kożle-Racibórz-Chałupki do prędkości 160 km/h.

Do działań tych należy zaliczyć przede wszystkim monitoring modernizacji na
szczeblu krajowym i wojewódzkim.

Ochrona przed hałasem przemysłowym

Przedsiębiorstwo, zakład lub warsztat prowadzące działalność gospodarczą na danym
terenie kształtuje klimat akustyczny w bezpośrednim swoim otoczeniu. Istnieje
szereg instrumentów prawnych oddziaływania na przedsiębiorstwa, które nie
spełniają wymagań w zakresie ochrony środowiska przed hałasem. Należy tu
wymienić procedury lokalizacyjne, system ocen oddziaływania na środowisko, system
kontroli i egzekucji. Ponadto w drodze decyzji administracyjnej ustalany jest
dopuszczalny poziom emisji hałasu z terenu danej jednostki organizacyjnej do
środowiska.

Jeżeli potrzebna jest decyzja o dopuszczalnej emisji hałasu dla obiektów, które są
usytuowane na terenie Gminy Krzyżanowice, to decyzję taką podejmuje Starosta
Raciborski w oparciu o charakter działalności, przeznaczenie i sposób
zagospodarowania oraz użytkowania terenu jak i obowiązujące standardy dla
obszarów otaczających obiekt. Takie działanie umożliwia przeprowadzanie wnikliwych
badań kontrolnych przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach
(§2 ust.1 rozporządzenia Rady Ministrów z dnia 24 września 2002r. w sprawie
określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko
oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do
sporządzenia raportu o oddziaływaniu na środowisko Dz. U. Nr 179, poz. 1490)

Ochrona przed hałasem drogowym

Ochronę przed hałasem powstającym w związku z eksploatacją dróg, zapewnia się
przez stosowanie rozwiązań technicznych, a w szczególności zabezpieczeń
akustycznych oraz właściwą organizację ruchu.

Teren Gminy Krzyżanowice ma dobrze rozwiniętą sieć dróg jeżeli chodzi o potrzeby
gminne natomiast parametry ciągów drogowo-ulicznych najczęściej nie odpowiadają
funkcji pełnionej w układzie regionalnym, w tym z miastami wojewódzkimi tj.
Katowicami oraz Opolem. Wadami układu drogowego są częste krzyżowania
w jednym poziomie układów drogowych i kolejowych, długi czas podróżowania oraz
konieczność przejazdu przez ciasne centra szeregu miejscowości. Drogi
wykorzystywane są nie tylko przez samochody osobowe lecz także przez ciężki sprzęt
rolniczy oraz samochody dostawcze.

Zarządzający drogą jest obowiązany od dnia 01.01.2004r. (Dz. U. Nr 35, poz. 308),
do okresowych pomiarów poziomów hałasu w środowisku wprowadzanych w związku
z jej eksploatacją. Ponadto organ Ochrony środowiska w drodze decyzji wydawanej
przez starostę powiatowego może nałożyć na zarządzającego drogą obowiązek
prowadzenia w określonym czasie pomiarów poziomów hałasu w środowisku, jeżeli

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 119

przeprowadzone kontrole wykazały przekroczenie standardów jakości środowiska
w tym zakresie.

Wprowadzając zmiany w ruchu samochodowym na najbardziej obciążonych
skrzyżowaniach przez budowę rond i modernizację dróg można wpływać na poprawę
klimaty akustycznego. Przy modernizacji dróg należy zwrócić szczególną, uwagę na
dobór nawierzchni właściwej dla rzeczywistej prędkości pojazdów. Asfalty porowate
zmniejszają emisję hałasu dopiero przy prędkościach, znacznie większych od 70
km/h, zaś tzw. „ciche asfalty” (nawierzchnia, która obniża emisję hałasu o około 5dB
przy małej prędkości pojazdów, v < 70 km/h) mogą być stosowana w obszarze
zabudowanym. Zastosowanie cichych nawierzchni drogowych poprawi warunki
akustyczne w środowisku zewnętrznym o około 5dB. Nie zapewni to jednak
warunków komfortu akustycznego w tych punktach, w których poziom dźwięku przed
zastosowaniem działań ochronnych jest większy niż 65dB w porze dziennej i 55dB
w porze nocnej. Jedyną dostępną metodą redukcji hałasu pozostaje wymiana okien
na dźwiękoizolacyjne, które zapewnią, warunki komfortu akustycznego wewnątrz
pomieszczeń zamkniętych. Wymagania dotyczące izolacyjności okien według
wymagań normy zależą od poziomu dźwięku hałasu samochodowego określonego dla
szesnastu godzin pory dziennej oraz ośmiu godziny nocy.

Hałas drogowy powinien być uwzględniony przez organy administracji w przypadkach
udzielania pozwoleń na budowę budynków mieszkalnych w bezpośredniej odległości
od istniejących i planowanych dróg. Budynki z pomieszczeniami przeznaczonymi na
pobyt ludzi powinny być wznoszone poza zasięgiem uciążliwości określonych
w przepisach ochrony środowiska (w tym także przed hałasem i wibracjami),
a w przypadku, gdy ich lokalizacja znajdzie się w zasięgu ich oddziaływania muszą
zostać zastosowane środki techniczne zmniejszające uciążliwości do poziomu
określonego w przepisach ochrony środowiska.

Ochrona przed hałasem kolejowym

Przebiegająca przez Gminę linia kolejowa PKP jest częścią ważnego szlaku
kolejowego o zasięgu europejskim, prowadzącym zarówno ruch towarowy jak
i pasażerski. Linia kolejowa łączy ze sobą szereg ważnych miast wojewódzkich:
Katowice, Opole, miasta Polski zachodniej aż po Szczecin oraz ośrodki regionalne:
Racibórz, Rybnik, Wodzisław, a także południe Europy. Ponadto PKP planuje
modernizację składników technicznych infrastruktury linii kolejowej Kędzieżyn Kożle –
granica Państwa, która wchodzi w skład szlaku przewozowego łączącego najkrótszą
drogą obszary północy i południa Europy. Usytuowana wzdłuż tej linii kolejowej
zabudowa mieszkalna narażona jest na hałas pochodzący od przejeżdżających
składów.

Eksploatacja linii kolejowych nie może powodować przekroczenia standardów jakości
środowiska w zakresie emisji hałasu. Jeżeli w związku z eksploatacją linii kolejowej
utworzono obszar ograniczonego użytkowania, eksploatacja nie może spowodować
przekroczenia standardów jakości środowiska poza tym obszarem. Jeżeli jednak
eksploatacja linii kolejowych powoduje, że wzdłuż niej występuje hałas pochodzący

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 120

od przejeżdżających składów to właściciel linii kolejowej zobowiązany jest do
zastosowania rozwiązań ograniczających hałas.

Zarządzający linią kolejową jest obowiązany od dnia 01.01.2004r. (Dz. U. Nr 35,
poz. 308), do okresowych pomiarów poziomów hałasu w środowisku wprowadzanych
w związku z eksploatacją linii kolejowej. Także w przypadku przebudowy linii
kolejowej zmieniającej w istotny sposób warunki jej eksploatacji, zarządzający jest
obowiązany do przeprowadzenia pomiarów poziomów hałasu w środowisku. Nie jest
wymagane pozwolenie na emitowanie hałasu do środowiska, gdy hałas powstaje w
związku z eksploatacją linii kolejowych.

Wyniki pomiarów, zarządzający linią kolejową przedkłada Staroście Powiatowemu,
o ile pomiary te mają szczególne znaczenie dla systematycznej obserwacji zmian
stanu środowiska wynikających z eksploatacji linii kolejowej. Minister właściwy do
spraw środowiska określił, w drodze rozporządzenia, rodzaje wyników pomiarów
prowadzonych w związku z eksploatacją linii kolejowych, które ze względu na
szczególne znaczenie dla systematycznej obserwacji zmian stanu środowiska,
wynikających z eksploatacji linii kolejowych, powinny być przekazywane staroście,
oraz terminy i sposób ich prezentacji (Dz. U. Nr 18, poz. 164).

Ponadto zarządzający linią kolejową, której eksploatacja może powodować
negatywne oddziaływanie akustyczne na znacznych obszarach sporządza, co 5 lat
mapę akustyczną terenu, na którym eksploatacja może powodować przekroczenie
dopuszczalnych poziomów hałasu w środowisku.

W nowych planach zagospodarowania należy przewidzieć wydzielenie terenów zieleni
izolacyjnej w obrębie terenów zabudowy mieszkaniowej od strony linii kolejowych.

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

12

1

5.
4.

3
Ce

le
 i

za
da

ni
a

w
 z

ak
re

si
e

od
dz

ia
ły

w
an

ia
 h

ał
as

u

LD

Ce
le

dł

ug
ot

er
m

in
ow

e
20

04
-2

01
5

LK

Ce
le

kr

ót
ko

ok
re

so
w

e

20
04

-2
00

6
LZ

N

az
w

a
za

da
ni

a
Je

dn
os

tk
a

/
os

ob
a

od
po

w
ie

dz
ia

ln
a

K
Z

K
od

w

ag
i

za
da

ni
a

H
1C

1Z
1

Sp
or

zą
dz

en
ie

 p
ro

gr
am

ów
 e

du
ka

cy
jn

yc
h,

kt

ór
e

uś
w

ia
do

m
ią

 z
ag

ad
ni

en
ie

 o
ch

ro
ny

śr

od
ow

is
ka

 p
rz

ed
 h

ał
as

em

U
G

G

H
1C

1

O
pr

ac
ow

an
ie

do

ku
m

en
tó

w

pl
an

is
ty

cz
ny

ch
 w

ce

lu
 m

in
im

al
iz

ac
ji

ha
ła

su

H
1C

1Z
2

Sp
or

zą
dz

en
ie

 o
pr

ac
ow

an
ia

 n
a

te
m

at

po
dm

io
tó

w
 g

os
po

da
rc

zy
ch

 k
tó

re

st
w

ar
za

ją
 n

aj
w

ię
ks

ze
 z

ag
ro
że

ni
e

ha
ła

se
m

dl

a
śr

od
ow

is
ka

 w
ra

z
z

za
ło
że

ni
em

 b
az

y
da

ny
ch

U
G

G

H
1C

2
O

gr
an

ic
ze

ni
e

ha
ła

su

ko
m

un
ik

ac
yj

ne
go

H

1C
2Z

1

O
pr

ac
ow

an
ie

 p
ro

gr
am

u
po

le
ga

ją
ce

go
 n

a
zm

ia
ni

e
or

ga
ni

za
cj

i
ru

ch
u

sa
m

oc
ho

do
w

eg
o

po
pr

ze
z

od
su

ni
ęc

ia

po
to

ku
 p

oj
az

dó
w

 o
d

ce
nt

ró
w

m

ie
js

co
w

oś
ci

 p
rz

ez
 w

yb
ud

ow
an

ie
 s

ie
ci

ob

w
od

ni
c.

Za
rz
ąd

 D
ró

g
Po

w
ia

to
w

yc
h,

 G
D

D
Ki

A
L

H
1

Za
pe

w
ni

en
ie

sp

rz
yj

aj
ąc

eg
o

ko
m

fo
rt

u
ak

us
ty

cz
ne

go

śr
od

ow
is

ka

H
1C

3

Tw
or

ze
ni

e
te

re
nó

w

w
ol

ny
ch

 o
d

od
dz

ia
ły

w
ań

ak

us
ty

cz
ny

ch

zw
ią

za
ny

ch
 z

pr

ze
m

ys
łe

m
 i

ko
m

un
ik

ac
ją

H
1C

3Z
1

Zm
ni

ej
sz

en
ie

 e
m

is
ji

ha
ła

su

ko
m

un
ik

ac
yj

ne
go

 p
op

rz
ez

 d
op

ro
w

ad
ze

ni
e

do
 z

go
dn

oś
ci

 p
ar

am
et

ró
w

 t
ec

hn
ic

zn
yc

h
i

uż
yt

ko
w

yc
h

ci
ąg

ów
 z

 p
eł

ni
on
ą

pr
ze

z
ni

e
fu

nk
cj
ą

or
az

 b
ud

ow
ę

ek
ra

nó
w

ak

us
ty

cz
ny

ch
 w

zd
łu
ż

tr
as

 g
dz

ie
 m

og
ą

w
ys

tą
pi
ć

pr
ze

kr
oc

ze
ni

a
st

an
da

rd
ów

ak

us
ty

cz
ny

ch
.

Za
rz
ąd

 D
ró

g
Po

w
ia

to
w

yc
h,

 G
D

D
Ki

A
L

ch
ro

ny
 Ś

ro
do

w
is

ka
 d

la
 G

m
in

y
Kr

zy
ża

no
w

ic
e

Pr

og
ra

m
 O

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

12

2

LE
G

EN
D

A
:

LD
 o

kr
eś

la
 n

as
tę

pu
ją

ce
 e

le
m

en
ty

 ś
ro

do
w

is
ka

:

H
 –

 O
ch

ro
na

 p
rz

ed
 h

ał
as

em

 U
G

 -
 U

rz
ąd

 G
m

in
y

w
 K

rz
yż

an
ow

ic
ac

h,

 S
P

-
St

ar
os

tw
o

Po
w

ia
to

w
e

w
 R

ac
ib

or
zu

Ko
d

w
ag

i z
ad

an
ia

:

KZ
 =

 W
 –

 z
ad

an
ie

 w
oj

ew
ód

zk
ie

KZ
 =

 P
 –

 z
ad

an
ie

 p
ow

ia
to

w
e

KZ
 =

 G
 –

 z
ad

an
ie

 g
m

in
ne

KZ
 =

 L
 –

 in
ne

 lo
ka

ln
e

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 123

5.4.4 Zadania krótkoterminowe do roku 2008
Do celów krótkoterminowych, w zakresie ochrony środowiska przed hałasem na
terenie Gminy Krzyżanowice będzie należało:

 dokonanie oceny akustycznej na terenie Gminy w oparciu o zintegrowane badania
klimatu akustycznego w powiecie raciborskim,

 kontrola emisji hałasu do środowiska z obiektów działalności gospodarczej,

 bieżące remonty dróg,

 opracowanie programów edukacyjnych uświadamiających problemy ochrony
przed hałasem.

5.4.5 Zadania długoterminowe do roku 2015
Cele długoterminowe w zakresie poprawy klimatu akustycznego na terenie Gminy
Krzyżanowice to:

 minimalizacja emisji hałasu komunikacyjnego przez odciążenie centrów
miejscowości przez budowa obwodnic,

 modernizacja istniejącego układu drogowego Gminy w zakresie parametrów
techniczno-użytkowych do potrzeb krajowych, wojewódzkich i powiatowych. Do
działań tych należeć będą powiększenie szerokości pasa drogowego, szerokości
jezdni, jakości jezdni, budowa zatok autobusowych przy drogach krajowych,

 działania w układzie kolejowym związane z modernizacją i przystosowaniem linii
kolejowej Kędzierzyn Koźle - Racibórz-Chałupki do prędkości 160 km/h.
(monitoring na szczeblu krajowym i wojewódzkim,

 utworzenie stref buforowych pomiędzy nowoprojektowanymi centrami przemysłu,
rzemiosła i usług, a terenami zabudowy mieszkaniowej,

 kontynuacja programów edukacyjnych uświadamiających problemy ochrony przed
hałasem.

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

 Podejmować działania, które spowodują zmniejszenie uciążliwości powodowanej
przez hałas drogowy.

 Poprzez zadania inwestycyjne polegające na budowie ekranów akustycznych,
wymianie okien, tworzeniu osłon naturalnych, ograniczać rozprzestrzenianie się
hałasu komunikacyjnego.

 Podjąć zapobiegawcze działania inwestycyjne w zakresie infrastruktury drogowej
na trasach komunikacyjnych.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 124

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

 Ustalić, że w planach zagospodarowania przestrzennego zostaną wydzielone
tereny pod realizację zorganizowanej działalności inwestycyjnej, zakładów
mogących być potencjalnymi źródłami hałasu do środowiska.

 W planach zagospodarowania przestrzennego uwzględniać kształtowanie klimatu
akustycznego.

 Nie dopuszczać do realizacji inwestycji, które mogą być źródłem dużej emisji
hałasu do środowiska ze względu na rodzaj prowadzonej działalności lub
technologie produkcji.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 125

5.5 Oddziaływanie pól elektromagnetycznych
Promieniowaniem niejonizującym nazywamy takie promieniowanie, którego energia
oddziałująca na każde ciało materialne (w tym także na ciało człowieka), nie
powoduje w nim procesu jonizacji. Promieniowanie niejonizujące jest ściśle związane
ze zmianami pola elektrycznego i pola magnetycznego (pole elektromagnetyczne).
Powyższe pola charakteryzowane są poprzez natężenie pola elektrycznego lub
gęstość strumienia energii21.

Ryzyko związane z narażeniem na oddziaływanie pola elektromagnetycznego,
występuje głównie podczas eksploatacji źródeł (urządzeń) wytwarzających energię
elektromagnetyczną. Promieniowanie niejonizujące może występować wszędzie,
w domu, w pracy, a nawet w miejscu wypoczynku. Według ustawy Prawo Ochrony
Środowiska (Dz. U. Nr 62, poz. 627) elektromagnetyczne promieniowanie
niejonizujące stanowi uciążliwość dla środowiska.

Na terenach zabudowy mieszkaniowej, a także na obszarach, na których znajdują się
szpitale, przedszkola, żłobki, internaty oraz szkoły, wartość graniczna natężenia
składowej elektrycznej elektromagnetycznego promieniowania niejonizującego
o częstotliwości 50 Hz, ustalona rozporządzeniem wynosi 1kV/m, natomiast składowa
magnetyczna nie powinna przekroczyć poziomu 80 A/m.

Zagadnienia dotyczące ochrony ludzi i środowiska przed niekorzystnym
oddziaływaniem pól elektromagnetycznych, oprócz prawa ochrony środowiska,
są również regulowane przepisami bezpieczeństwa i higieny pracy, prawa
budowlanego, prawa zagospodarowania przestrzennego i przepisami sanitarnymi.

5.5.1 Stan wyjściowy
Na terenie Gminy Krzyżanowice zlokalizowane są następujące stacje bazowe telefonii
komórkowej:

 Szkoła Podstawowa Chałupki, ul. Szkolna,

 Chałupki, teren pomiędzy ul. Mickiewicza, ul. Słoneczną i terenami PKP,

 Tworków Hanowiec – baza SKR – u,

 Kościół – Tworków, ul. Główna.

Na terenie Gminy nie są zlokalizowane linie przesyłowe o mocy: 110, 220 i 400 kV.

5.5.2 Identyfikacja potrzeb
Ochrona przed niekorzystnym działaniem pola elektromagnetycznego polega na
zapewnieniu jak najlepszego stanu środowiska naturalnego poprzez:

21 Praca zbiorowa pod redakcją dr inż. Marka Szuba „Linie i stacje elektroenergetyczne w środowisku
człowieka”, Informator wydanie II, Wydawnictwo Grupy Kapitałowe PSE, W-wa 2002.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 126

 utrzymanie poziomów elektromagnetycznego promieniowania niejonizującego
poniżej dopuszczalnego lub co najwyżej na poziomie dopuszczalnym,

 zmniejszenie poziomu elektromagnetycznego promieniowania niejonizującego co
najmniej do dopuszczalnego, wówczas gdy nie jest ono dotrzymane.

Szczególną uwagę należy zwrócić, że na terenach zabudowy mieszkaniowej, na
obszarach, na których znajdują się szpitale, przedszkola, żłobki, internaty oraz szkoły,
wartość graniczna natężenia pola elektrycznego ustalona tym rozporządzeniem, nie
powinna przekroczyć wartości 1kV/m. Natomiast natężenie pola magnetycznego na
tym terenie, nie powinno przekraczać wartości 80 A/m. Powyższe warunki muszą
zostać uwzględnione podczas aktualizowania planów zagospodarowania
przestrzennego Gminy. Utrzymanie promieniowania niejonizującego poniżej lub na
poziomie dopuszczalnym, w wyżej wymienionych przypadkach, jest niezmiernie
ważna i należy ich przestrzegać dla dobra zdrowia ludzi i ochrony środowiska Gminy.

Aby możliwe było przestrzeganie powyższych przepisów, program przewiduje
wprowadzenie systemu monitoringu środowiska, pod względem oddziaływania pól
elektromagnetycznych.

Okresowe badania kontrolne poziomów pól elektromagnetycznych w środowisku na
obszarze Gminy, będą prowadzone na zlecenie Wojewody. Wojewoda będzie również
odpowiedzialny za prowadzenie rejestru, który zawiera informacje o terenach
z przekroczonymi dopuszczalnymi poziomami pól elektromagnetycznych
w środowisku. Niniejszy rejestr Wojewoda powinien aktualizować co roku (Prawo
Ochrony Środowiska, Dz. U. Nr 62, poz. 627, z 2001 r.).

Przewiduje się kontrolowanie poziomu promieniowania szczególnie na obszarach
zabudowy mieszkalnej lub innej zabudowy (przedszkola, szkoły, internaty, itp.) na
terenie Gminy. Pozwoli to na uniknięcie w przyszłości, lokalizacji domów
mieszkalnych i innych, wyżej wymienionych budynków, na terenie, gdzie
promieniowanie niejonizujące przekracza poziom dopuszczalny -1kV/m i może
zagrażać zdrowiu i dobremu samopoczuciu ludzi.

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

12

7

5.
5.

3
Ce

le
 z

ak
re

si
e

za
da

ni
a

w
 z

ak
re

si
e

pr
om

ie
ni

ow
an

ia
 n

ie
jo

ni
zu

ją
ce

go

LD

Ce
le

 d
łu

go
te

rm
in

ow
e

20
04

-2
01

5
LK

Ce

le
 k

ró
tk

oo
kr

es
ow

e
20

04
-2

00
8

LZ

N
az

w
a

za
da

ni
a

Je
dn

os
tk

a
/

os
ob

a
od

po
w

ie
dz

ia
ln

a

K
Z

K
od

 w
ag

i
za

da
ni

a

P
R

1C
1Z

1
St

w
or

ze
ni

e
re

je
st

ru
 p

ot
en

cj
al

ny
ch

źr

ód
eł

 p
ro

m
ie

ni
ow

an
ia

 n
ie

jo
ni

zu
ją

ce
go

U

G

G

P
R

1

Ko
nt

ro
la

 i
og

ra
ni

cz
en

ie

em
is

ji
ni

ej
on

iz
uj
ąc

eg
o

pr
ow

m
ie

ni
ow

an
ia

el

ek
tr

om
ag

ne
ty

cz
ne

go
 d

o
śr

od
ow

is
ka

P
R

1C
1

R
oz

po
zn

an
ie

 s
ta

nu

za
gr

oż
en

ia
 o

dd
zi

ał
yw

an
ia

pó

l e
le

kt
ro

m
ag

ne
ty

cz
ny

ch

P
R

1C
1Z

2

St
w

or
ze

ni
e

sy
st

em
u

m
on

ito
rin

gu

śr
od

ow
is

ka
 w

 c
el

u
ok

re
śl

en
ia

ak

tu
al

ne
go

 p
oz

io
m

u
el

ek
tr

om
ag

ne
ty

cz
ne

go
 p

ro
m

ie
ni

ow
an

ia

ni
ej

on
iz

uj
ac

eg
o

U
G

G

 LE
G

EN
D

A
:

LD
 o

kr
eś

la
 n

as
tę

pu
ją

ce
 e

le
m

en
ty

 ś
ro

do
w

is
ka

:

PR
 –

 O
ch

ro
na

 p
rz

ed
 p

ro
m

ie
ni

ow
an

ie
m

 n
ie

jo
ni

zu
ją

cy
m

 U
G

 -
 U

rz
ąd

 G
m

in
y

w
 K

rz
yż

an
ow

ic
ac

h,

 S
P

-
St

ar
os

tw
o

Po
w

ia
to

w
e

w
 R

ac
ib

or
zu

Ko
d

w
ag

i z
ad

an
ia

:

KZ
 =

 W
 –

 z
ad

an
ie

 w
oj

ew
ód

zk
ie

KZ
 =

 P
 –

 z
ad

an
ie

 p
ow

ia
to

w
e

KZ
 =

 G
 –

 z
ad

an
ie

 g
m

in
ne

KZ
 =

 L
 –

 in
ne

 lo
ka

ln
e

Program Ochrony Środowiska dla Gminy Krzyżanowice

5.5.4 Zadania krótkoterminowe do roku 2008
Cele krótkoterminowe obejmują te działania z zakresu ochrony przed
elektromagnetycznym promieniowaniem niejonizującym, które mogą być zrealizowane
do 2008 roku.

 preferowanie mało konfliktowych lokalizacji źródeł promieniowania niejonizującego,

 określenie aktualnego poziomu elektromagnetycznego promieniowania
niejonizującego w miejscach jego potencjalnego oddziaływania,

 opracowywanie przyszłych planów zagospodarowania przestrzennego
z uwzględnieniem zagrożeń promieniowaniem niejonizującym,

 zwracanie szczególnej uwagi na lokalizację zabudowań mieszkalnych, żłobków,
przedszkoli, szkół, szpitali, itp. – składowa pola elektrycznego na tym terenie, nie
może przekroczyć wartości 1kV/m.

 przeprowadzenie okresowych badań, w celu rozeznania aktualnego oddziaływania
pól elektromagnetycznych na środowisko.

5.5.5 Zadania długoterminowe do roku 2015
Głównym celem długoterminowym jaki przyjęto dla Gminy Krzyżanowice, to kontrola
i ograniczenie emisji niejonizującego promieniowania elektromagnetycznego do
środowiska:

 stworzenie systemu monitoringu środowiska Gminy ze względu na szkodliwe
oddziaływanie pól elektromagnetycznych,

 ograniczenie emisji promieniowania niejonizującego do środowiska.

5.5.6 Wnioski
Ochrona środowiska przed szkodliwym działaniem pól elektromagnetycznych, polega na
ograniczeniu promieniowania niejonizującego do wartości niższych lub równych
poziomom dopuszczalnym, które określone zostały przepisami prawnymi.

W celu kontrolowania i ograniczenia niekorzystnego oddziaływania
elektromagnetycznego promieniowania niejonizującego, należy:

 określić obecnie funkcjonujące potencjalne źródła szkodliwego promieniowania
niejonizującego,

 stworzyć system monitoringu środowiska Gminy ze względu na szkodliwe
oddziaływanie pól elektromagnetycznych,

 przeprowadzać okresowe badania, w celu rozeznania aktualnego oddziaływania pól
elektromagnetycznych na środowisko,

 zwracać szczególną uwagę na lokalizację zabudowań mieszkalnych, żłobków,
przedszkoli, szkół, szpitali, itp. - na terenie lokalizacji powyższych budynków, poziom
elektromagnetycznego promieniowania niejonizującego nie może być przekroczony,

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 128

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 129

 przyszłe plany zagospodarowania przestrzennego Gminy, opracowywać ze
szczególnym uwzględnieniem zagrożeń spowodowanych promieniowaniem
niejonizującym,

 preferować mało konfliktowe lokalizacjie źródeł promieniowania niejonizującego.

Program Ochrony Środowiska dla Gminy Krzyżanowice

5.6 Chemikalia w środowisku
Na terenie Gminy Krzyżanowice nie są zlokalizowane większe zakłady przemysłowe,
zanieczyszczenia pochodzące z przemysłu występujące na analizowanym terenie
pochodzą głównie ze źródeł zewnętrznych. Są to między innymi pyły i gazy z terenów
Śląska oraz z Zagłębia Ostrawsko – Karwińskiego. Efektem takiego oddziaływania na
Gminę są zanieczyszczenia w postaci pyłu oraz kwaśnych deszczy. Według danych
opublikowanych w „Raporcie o stanie środowiska naturalnego w województwie
katowickim w latach 1995 – 1996” wynika, że około 65% gleb użytkowanych rolniczo na
terenie Powiatu Raciborskiego należy do gleb kwaśnych i bardzo kwaśnych.

Teren Gminy Krzyżanowice położony jest w obszarze nadgranicznym, wody
powierzchniowe przepływające przez teren Gminy jak również wody podziemne terenów
przygranicznych narażone są na zanieczyszczenie nie tylko z terenu Gminy i gmin
sąsiednich, ale również z terenów Czech. Ważnym elementem wśród zagadnień ochrony
środowiska jest współpraca międzynarodowa, która ma na celu ostrzeganie w razie
wystąpienia sytuacji awaryjnych.

Związki chemiczne znajdujące się w powietrzu, wodzie i glebie to nie tylko te, które
zostały przywianie z zewnątrz, sama Gmina również ma wpływ na skład powietrza
i wody. Jaki, że dużą powierzchnię zajmują tereny rolne większość zanieczyszczeń
pochodzi ze źródeł rolniczych.

Istotnym czynnikiem wpływającym na stan wody i gleby są fermy bydła i trzody
chlewnej prowadzące tucz metodą bezściółkową. Przy takiej metodzie hodowli powstaje
dużo większa ilość gnojowicy. Niejednokrotnie jest ona wylewana na pola przy
niewłaściwych, znacznie zawyżonych dawkach. W gospodarstwach rolnych prowadzona
jest produkcja kiszonek na potrzeby wyżywienia zwierząt gospodarskich, produkcja ta
prowadzona jest w warunkach polowych i teoretycznie ciecz kiszonkowa może się
przedostać do wód i gleb powodując ich zanieczyszczenie.

Na terenach rolniczych często przyczyną zanieczyszczeń wód jest niewłaściwe
magazynowanie i stosowanie nawozów i środków ochrony roślin. Zagrożenie dla
środowiska w tym przypadku zależy od rozpuszczalności środków w wodzie i stopnia ich
toksyczności.

Kolejnym potencjalnym źródłem zanieczyszczeń chemicznych dla środowiska są
składowiska odpadów komunalnych. Odcieki infiltrujące podłoże lub spływające do wód
powierzchniowych w znacznym stopniu wpływają na jakość wód podziemnych. Dlatego
należy wykorzystywać jedynie składowiska o dobrym stanie technicznym
z zachowaniem odpowiednich parametrów technicznych oraz monitorować jakość wód
podziemnych i powierzchniowych w rejonie składowisk. Równie ważna jest likwidacja
dzikich składowisk odpadów, co ograniczy niekorzystne ich oddziaływanie na
środowisko.

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

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 130

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 131

5.7 Poważne awarie przemysłowe
Obowiązki związane z awariami przemysłowymi spoczywają głownie na prowadzącym
zakład o zwiększonym ryzyku lub o dużym ryzyku wystąpienia awarii oraz na organach
Państwowej Straży Pożarnej, a także wojewodzie. Szczegółowy opis obowiązków podaje
ustawa Prawo ochrony środowiska.

Na podstawie Programu ochrony środowiska dla powiatu raciborskiego na lata 2004 -
2015 potencjalne źródła awarii przemysłowych na terenie powiatu raciborskiego są
zlokalizowane głównie w Raciborzu i Kuźni Raciborskiej i są związane z lokalizacją
zakładów przemysłowych.

Poza poważnymi awariami przemysłowymi potencjalne zagrożenie dla środowiska
stwarza również załadunek, transport i rozładunek materiałów niebezpiecznych. Pojazdy
służące do przewozu tych materiałów powinny być przystosowane do takich
przewozów, a trasy przewozu tych materiałów powinny być wyznaczane tak, by
zapewnić maksymalne bezpieczeństwo dla mieszkańców i środowiska. Jednak czasem
dochodzi do rozszczelnienia cystern ze związkami chemicznymi jak stało się na stacji
kolejowej w Chałupkach. Jednostką zajmującą się likwidacją awarii chemicznych na
terenie powiatu raciborskiego jest jednostka Powiatowej Straży Pożarnej Ratownictwa
Chemicznego Raciborzu.

W latach 1986 – 2000 na analizowanym terenie miały miejsce kilkakrotnie awarie w
wyniku czego dochodziło do skażenia środowiska. W roku 1986 doszło po stronie
czeskiej do wycieku mazutu do rzeki Odry w wyniku czego rzeka ta została skażona na
wiele godzin. W roku 1998 doszło również po stronie czeskiej do niewielkiego skażenia
wód powierzchniowych cyjankiem, spowodowało to zanieczyszczenie wód rzeki Odry. W
2000 roku zanieczyszczeniem wód rzeki Odry były na niewielką skalę związki
ropopochodne. Do awarii również doszło po Czeskiej stronie granicy.

Potencjalnymi zagrożeniami awarii przemysłowych są również elektrownie atomowe
zlokalizowane w odległości 100 km od granicy - Bukownica i 150 km od granicy –
Bohumin.

Program Ochrony Środowiska dla Gminy Krzyżanowice

6 Analiza finansowa
6.1 Ogólna sytuacja finansowa Gminy Krzyżanowice.
Analiza ekonomiczno-finansowa Gminy Krzyżanowice dotyczy przede wszystkim oceny
skali osiągniętych i planowanych dochodów i wydatków oraz źródeł pozyskiwania
środków finansowych w latach 2001-2004. W oparciu o te dane będzie możliwe
przeprowadzenie symulacji długoterminowej podstawowych kategorii ekonomicznych
budżetu i powiązanie ich z oszacowanymi nakładami inwestycyjnymi w zakresie ochrony
środowiska.

Syntezę uwarunkowań finansowych Gminy Krzyżanowice w latach 2001-2004
przedstawia Tabela 6-1.

Tabela 6-1 Sytuacja finansowa Gminy Krzyżanowice w latach 2001-2004.
Lp. Wyszczególnienie 2001 2002 2003 2004

1 2 3 4 5 5

1. DOCHODY OGÓŁEM 14 115
955

15 757
185

16 108
766

14 797
123

1.1 Dotacje i subwencje 6 683 034 9 696 455 9 526 946 8 536 195

1.2 Dochody własne 7 432 921 6 060 730 6 581 820 6 260 928

2. WYDATKI 14 443 346 15 143 671 17 074 734 16 566 323

2.1 Wydatki bieżące 11 689 032 12 605 996 13 865 188 12 857 137

2.2 Wydatki inwestycyjne 2 754 314 2 537 675 3 209 546 3 709 186

3. ŁĄCZNA KWOTA DŁUGU 626 467 424 993 29 419 160 232

3.1 Stan zaciągniętych pożyczek i kredytów 626 467 424 993 29 419 160 232

3.2 Stan potencjalnych zobowiązań
wynikających z udzielonych poręczeń

4. ZOBOWIĄZANIA DO POKRYCIA W
DANYM ROKU 201 474 130 800 133 961 133 756

4.1 Spłata rat kredytów i pożyczek 187 718 130 800 130 800 130 800

4.2 Spłata odsetek od kredytów i pożyczek 13 756 3 161 2 956

4.3 Inne

5. WSKAŹNIKI

5.1 Stosunek łącznej kwoty długu na koniec
roku (3) do dochodów ogółem (1) 4,44% 2,70% 0,18% 1,08%

Stosunek zobowiązań do pokrycia w
danym roku do dochodów ogółem 5.2 1,43% 0,83% 0,83% 0,90%

5.3 Stosunek wszystkich inwestycji (2.2) do
dochodów ogółem (1) 19,51% 16,10% 19,92% 25,07%

5.4 Stosunek dochodów własnych (1.2) do
dochodów ogółem (1) 52,66% 38,46% 40,86% 42,31%

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 132

Program Ochrony Środowiska dla Gminy Krzyżanowice

W 2002 roku nastąpił wzrost dochodów i wydatków odpowiednio o ok. 11,6% i 4,8% w
stosunku do roku 2001. Wzrost wydatków dotyczył jedynie środków przeznaczanych na
cele bieżące Gminy – nakłady inwestycyjne zmniejszyły się o ok. 7,9% w stosunku do
roku poprzedniego. W roku 2003 dochody budżetowe Gminy Krzyżanowice zwiększyły
się o ok. 2,2%, natomiast wzrost wydatków ogółem wystąpił na poziomie 12,8% w
relacji do roku 2002. Środki przeznaczone na inwestycje zwiększą się o ok. 26,5% w
porównaniu z rokiem poprzednim. Plan na 2004 rok przewiduje spadek dochodów
gminnych oraz zmniejszenie wydatków budżetowych odpowiednio o ok. 8,1% i 3,0%.
Pomimo tego jednak nakłady inwestycyjne zwiększą się w porównaniu z rokiem 2003 o
ok. 15,6%.

Ważnym z punktu widzenia polityki pozyskiwania środków finansowych na inwestycje
jednostek samorządu terytorialnego jest określenie jest określenie zdolności do
zaciągania zobowiązań. Możliwości Gminy w tym zakresie reguluje Ustawa z dnia 26
listopada 1998 r. o finansach publicznych (Dz. U. nr 155, poz. 1014 z późniejszymi
zmianami):

Art. 113. 1. Łączna kwota przypadających do spłaty w danym roku budżetowym rat
kredytów i pożyczek oraz potencjalnych spłat kwot wynikających z udzielonych przez
jednostki samorządu terytorialnego poręczeń wraz z należnymi w danym roku
odsetkami od tych kredytów i pożyczek, oraz należnych odsetek i dyskonta, a także
przypadających w danym roku budżetowym wykupów papierów wartościowych
emitowanych przez jednostki samorządu terytorialnego, nie może przekroczyć 15%
planowanych na dany rok budżetowy dochodów jednostki samorządu terytorialnego.

2. W przypadku gdy relacja, o której mowa w art. 12 ust. 1 pkt 2 lit. b), przekroczy
55%, to kwota, o której mowa w ust. 1, nie może przekroczyć 12% planowanych
dochodów jednostki samorządu terytorialnego, chyba że obciążenia te w całości
wynikają z zobowiązań zaciągniętych przed datą ogłoszenia tej relacji.

Art. 114. Łączna kwota długu jednostki samorządu terytorialnego na koniec roku
budżetowego nie może przekraczać 60% dochodów tej jednostki w tym roku
budżetowym.

Charakterystykę zobowiązań Gminy Krzyżanowice w latach 2001-2004 przedstawia
Rysunek 6-1

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 133

Program Ochrony Środowiska dla Gminy Krzyżanowice

8 470

626

2 117

201

9 454

425

2 364

131

9 665

29

2 416

134

8 878

160

2 220

134

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

Tysiące

2001 2002 2003 2004

Ustawowy limit długu Dług JST na koniec roku

Ustawowy limit spłaty zobowiązań Spłata zobowiązań JST

Rysunek 6-1 Zobowiązania finansowe w Gminie Krzyżanowice

Biorąc pod uwagę wielkość zadłużenia należy odnotować, iż w świetle wymienionej
wyżej ustawy, Gmina Krzyżanowice zachowuje zdolność do zaciągania zobowiązań.

Istotnym źródłem finansowania przedsięwzięć Gminy Krzyżanowice w zakresie ochrony
środowiska jest Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej. Wielkość i
strukturę środków finansowych pozostających w gestii tego funduszu przedstawia
Tabela 6-2.

Tabela 6-2 Środki finansowe Gminnego Funduszu Ochrony Środowiska i Gospodarki
Wodnej w latach 2001-2004.

Lp. Wyszczególnienie 2001 2002 2003 2004

1 Środki ogółem 92 917 97 621 106 056 62 661

1.1 Stan środków obrotowych netto na
początku okresu sprawozdawczego 83 366 61 894 77 760 42 661

1.2 Przychody 9 551 35 727 28 296 20 000

2 Wydatki 31 023 19 861 63 395 62 000

3 Stan środków obrotowych netto na
koniec okresu sprawozdawczego 61 894 77 760 42 661 661

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 134

Program Ochrony Środowiska dla Gminy Krzyżanowice

6.2 Zdolności inwestycyjne Gminy w latach 2004-2015
Na podstawie danych finansowych Gminy Krzyżanowice można przeprowadzić ogólną
symulację dochodów budżetowych i wydatków majątkowych, a także prognozę
przychodów i rozchodów Gminnego Funduszu Ochrony Środowiska i Gospodarki
Wodnej. Założenia przyjęte w symulacjach finansowych przedstawia Tabela 6-3.

Tabela 6-3 Założenia do prognoz i symulacji finansowych

Lp. Wyszczególnienie Parametr Odnośnik Uwagi

1. Dynamika dochodów
budżetowych

1.1 wariant I Dynamika wzrostowa Realny wzrost w skali roku +2%

1.2 wariant II -2% Dynamika spadkowa Realny spadek w skali roku

2 Wydatki inwestycyjne
budżetu ogółem

2.1 wariant realny 12%

2.2 wariant optymistyczny 16%

Udział wydatków
inwestycyjnych w
dochodach ogółem
budżetu

3.
Wydatki inwestycyjne w
zakresie realizacji zadań
własnych Programu

80% Udział w wydatkach
inwestycyjnych ogółem

4. Dynamika przychodów
GFOŚiGW

4.1 lata 2005-2007 6% Roczny wzrost

4.2 lata 2008-2015 2% Roczny wzrost

Ze względu na
uporządkowanie systemu
zarządzania
środowiskowego zakłada się
poprawę ściągalności kar i
opłat za gospodarcze
korzystanie ze środowiska; z
tego względu w latach
2005-2007 dynamika
wzrostu przychodów
wyniesie ok. 6% w skali
roku, natomiast w latach
2008-2015 ustabilizuje się
na poziomie 2% rocznie.

5. Wielkość wydatków
GFOŚiGW 104% Mnożnik przychodów

Funduszu

Udział rozchodów
Funduszu na cele
środowiskowe
przewyższy przychody
(stan wolnych środków
obrotowych będzie
ulegał corocznemu
zmniejszeniu).

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 135

Program Ochrony Środowiska dla Gminy Krzyżanowice

Odpowiednie dane prognostyczne przedstawiają: Tabela 6-4 i Tabela 6-5.

Tabela 6-4 Symulacja dochodów i wydatków inwestycyjnych Gminy Krzyżanowice na
lata 2004-2015 (tys. PLN)

Lp. Wyszczególnienie 2004* 2005 2006 2014 2015 Suma

1 2 3 4 5 6 7 8 9

1. DOCHODY (wariant I) 14 797 15 093 15 395 18 038 18 398 198 460

2. 12% 1 811 1 847 2 165 2 208 25 749

3.
Wydatki inwestycyjne

16%
3 709

2 415 2 463 2 886 2 944 33 095

4. DOCHODY (wariant II) 14 797 14 501 14 211 12 090 11 849 159 279

5. 12% 1 740 1 705 1 451 1 422 21 047

6.
Wydatki inwestycyjne 3 709

16% 2 320 2 274 1 934 1 896 26 826

*przyjęto prognozy określone w uchwale budżetowej

Z przedstawionych w tabeli danych wynikają bardzo zróżnicowane możliwości
finansowania projektów inwestycyjnych. Suma wydatków przeznaczanych na
inwestycje w latach 2004-2015 może wahać się od ok. 21 mln złotych do ok. 33,1 mln
złotych w zależności od przyjętego wariantu dynamiki dochodów.

Tabela 6-5 Prognoza finansowa Gminnego Funduszu Ochrony Środowiska
i Gospodarki Wodnej (tys. PLN)
Lp. Wyszczególnienie 2004 2005 2006 2014 2015 Suma

1 2 3 4 5 6 7 8

I. ŚRODKI OGÓŁEM 62,7 34,3 34,7 30,8 30,3 422,4

1. Stan środków obrotowych netto na
początku okresu sprawozdawczego 42,7 13,1 12,2 4,5 3,4 135,2

2. Przychody 20,0 21,2 22,5 26,3 26,9 287,3

22,0 23,4 27,4 27,9 III. ROZCHODY *49,6 327,6

IV.
STAN ŚRODKÓW OBROTOWYCH
NETTO NA KONIEC OKRESU
SPRAWOZDAWCZEGO

13,1 12,2 11,3 3,4 2,4 94,9

*przewiduje się, iż zaplanowane na rok 2004 wydatki GFOŚiGW zostaną zrealizowane w co najmniej 80%

Środki finansowe GFOŚiGW mogą wesprzeć realizację zadań Programu Ochrony
Środowiska na poziomie ok. 327,6 tys. złotych w latach 2004-2015.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 136

Program Ochrony Środowiska dla Gminy Krzyżanowice

6.3 Nakłady finansowe na realizację zadań własnych
Programu Ochrony Środowiska w odniesieniu do
możliwości budżetowych Gminy Krzyżanowice

Podstawowe znaczenie dla realizacji Programu Ochrony Środowiska ma określenie
nakładów finansowych na realizację zadań własnych Gminy w zakresie ochroną
środowiska oraz powiązanie ich z możliwościami budżetowymi Gminy Krzyżanowice.

Tabela 6-6 Oszacowane nakłady finansowe (zadania własne Gminy) w poszczególnych
kierunkach ochrony środowiska na lata 2004-2015

Lp. Wyszczególnienie Nakłady finansowe na zadania
własne Gminy (tys. zł) Udział %

1 2 3 4

1. Gospodarka wodno-ściekowa 53 207 61,09%

2. Gospodarka odpadami 6 580 7,55%

3. Ochrona powierzchni ziemi i gleb 955 1,10%

4. Ochrona powietrza 26 160 30,04%

5. Ochrona przed hałasem 34 0,04%

6. Ochrona przyrody 160 0,18%

7. Promieniowanie niejonizujące 2 0,00%

9. SUMA 87 098 100,0%

Zdecydowanie największą część środków finansowych (ok. 61% nakładów na zadania
własne) pochłonie realizacja przedsięwzięć z zakresu gospodarki wodno-ściekowej.
Istotnych środków finansowych wymagać będą również inwestycje w obszarze ochrony
powietrza (ok. 30% nakładów na zadania własne Gminy).

Tabela 6-7 Udział poszczególnych źródeł a finansowania zadań Programu Ochrony
Środowiska

Środki własne Środki
zewnętrzne Lp. Wyszczególnienie

Budżet GFOŚiGW Ogółem % Kwota %

1 2 3 4 6 7 8 9 10

1. 9,6% 19 052 19 380 22,25% 67 718 77,75%

2.
Wariant wzrostowy

12,0% 23 815 24 143 27,72% 62 955 72,28%

3. 9,6% 15 291 15 618 17,93% 71 480 82,07%

4.
Wariant spadkowy

12,0%

328

19 113 19 441 22,32% 67 657 77,68%

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 137

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 138

W zależności od przyjętego wariantu dynamiki dochodów budżetowych, realizacja zadań
w poszczególnych kierunkach ochrony środowiska wymagać będzie udziału kapitału
zewnętrznego na poziomie od ok. 72,3% do ok. 82,07% ogółu nakładów
inwestycyjnych.

Biorąc pod uwagę ograniczone możliwości finansowe Gminy należy przy wyborze
przyjąć następujące mierniki stosowane przy ekonomicznej ocenie inwestycji:

 koszt zadania,

 okres realizacji inwestycji,

 koszt eksploatacji obiektu,

 okres zwrotu nakładów,

 rentowność przedsięwzięcia,

 wielkość ryzyka inwestycyjnego,

 niewymierne korzyści ekologiczne.

Mierniki te wykorzystywane są również przy ocenie wniosków o dofinansowanie
inwestycji ze źródeł zewnętrznych.

6.4 Wnioski
Podsumowując przedstawiony zakres informacji i danych liczbowych należy zaznaczyć,
iż:

 koniecznym źródłem finansowania przedsięwzięć środowiskowych są środki
zewnętrzne krajowe i zagraniczne,

 nakłady inwestycyjne Gminy w latach 2001-2004 kształtują się odpowiednio na
poziomie 19,51%, 16,1%, 19,92% oraz 25,07% dochodów budżetowych w
poszczególnych latach,

 w świetle ustawy o finansach publicznych Gmina zachowuje zdolność do zaciągania
zobowiązań.

 suma wydatków budżetowych przeznaczanych na inwestycje w latach 2004-2015
może wahać się od ok. 21 mln złotych do ok. 33,1 mln złotych w zależności od
kierunku dynamiki dochodów.

 możliwości finansowania inwestycji środowiskowych przez GFOŚiGW do roku 2015
kształtują się na poziomie 327,6 tys. zł.

 realizacja Programu Ochrony Środowiska w zakresie zadań własnych Gminy
wymagać będzie udziału zewnętrznych środków finansowych na poziomie od ok.
72,3% do ok. 82,07% ogółu nakładów inwestycyjnych w obszarze zadań własnych
Gminy.

Program Ochrony Środowiska dla Gminy Krzyżanowice

7 Narzędzia i instrumenty realizacyjne Programu
7.1 Prawo ochrony środowiska i inne akty prawne

niezbędne do realizacji Programu Ochrony
Środowiska

7.1.1 Ustawy
 Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62, poz.

627),

 Ustawa Prawo wodne z dnia 18 lipca 2001 r. (Dz. U. 2001 Nr 115 poz. 1229)

 Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków
z dnia 7 czerwca 2001 r. (Dz. U. Nr 72, poz. 747; zm.: Nr 115, poz. 1229),

 Ustawa o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach
oraz o zmianie niektórych ustaw z dnia 27 lipca 2001 r. (Dz. U. Nr 100, poz. 1085),

 Ustawa o odpadach z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62 poz. 628),

 Ustawa o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 r.
(Dz. U. Nr 132, poz. 622),

 Ustawa Prawo budowlane z dnia 7 lipca 1994 r. (Dz. U. Nr 89 poz. 414),

 Ustawa o nawozach i nawożeniu z dnia 26 lipca 2000 r. (Dz. U. Nr 89, poz. 991),

 Polskie prawo w dalszym ciągu jest w trakcie dostosowywania do wymogów Unii
Europejskiej, w związku z tym należy oczekiwać wejścia w życie kolejnych nowych
rozporządzeń związanych z gospodarką wodno-ściekową.

 Ustawa o odpadach z dnia 27 kwietnia 2001 roku (Dz. U. Nr 62 poz. 628
z późniejszymi zmianami),

 Ustawa o opakowaniach i odpadach opakowaniowych z dnia 11 maja 2001 roku
(Dz.U. Nr 63 poz. 638 z późniejszymi zmianami),

 Ustawa o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi
odpadami oraz o opłacie produktowej i opłacie depozytowej z dnia 11 maja 2001
roku (Dz. U. Nr 63 poz. 639 z późniejszymi zmianami),

 Ustawa o utrzymaniu porządku w gminach, z dnia 13 września 1996 roku (Dz. U. Nr
132 poz. 622 roku z późniejszymi zmianami),

 Ustawa o zakazie stosowania wyrobów zawierających azbest, z dnia 19 czerwca
1997 roku (Dz. U. Nr 101 poz. 628 z późniejszymi zmianami) – w zakresie odpadów
zawierających azbest,

 Ustawa o zmianie ustawy o odpadach i niektórych innych ustaw z dnia 19 grudnia
2002 roku (Dz. U. Nr 7,poz. 78 z 2003r.).

 Ustawa z dnia 3 lutego 1995 roku o ochronie gruntów rolnych i leśnych
(Dz. U. Nr 16 poz.78 z późn. zm.),

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 139

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Ustawa z dnia 26 marca 1982 roku o scalaniu i wymianie gruntów

(Dz. U. Nr 58, poz. 349 z późn. zm.),

 Ustawa z dnia 16 marca 2001 roku o rolnictwie ekologicznym (Dz.U.Nr.38 poz. 452),

 Ustawa o ochronie przyrody (Dz. U. Nr.114 poz.492 z późn. zm.),

 Ustawa z dnia 20 lipca 1991 roku. o Państwowej Inspekcji Ochrony Środowiska (Dz.
U. Nr 77, poz. 335 z późn. zm.),

 Ustawa z dnia 8 czerwca 2001 roku o przeznaczeniu gruntów rolnych do zalesienia
(Dz. U. Nr 73 poz. 764),

 Ustawa o nawozach i nawożeniu z dnia 26 lipca 2000 roku (Dz. U. Nr 89 poz. 991),

 Ustawa z dnia 4 lutego 1994 roku Prawo geologiczne i górnicze
(Dz. U. Nr 27, poz. 96 z późn. zm.).

 Ustawa z dnia 20 lipca 1991r. o Inspekcji Ochrony Środowiska (Dz. U. z Nr 112,
poz. 982 z późn. zm.);

 Ustawa z dnia 7 lipca 1994r. - Prawo budowlane (Dz. U. Nr 106, poz. 1126 z późn.
zm.),

 Ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym
(Dz. U. Nr 80, poz. 717).

 Ustawa z dnia 28 września 1991 r. o lasach (Dz. U. Nr 56, poz. 679, z późn. zm.)

7.1.2 Rozporządzenia

 Rozporządzenie Ministra Środowiska z dnia 26 czerwca 2002 r. w sprawie wzorów
wykazów zawierających informacje i dane o zakresie korzystania ze środowiska i
sposobu ich przedstawiania. (Dz. U. Nr 100, poz. 920),

 Rozporządzenie Ministra Środowiska z dnia 26 lipca 2002 r. w sprawie rodzajów
instalacji mogących powodować znaczne zanieczyszczenie poszczególnych
elementów przyrodniczych albo środowiska jako całości (Dz. U. Nr 122, poz. 1055),

 Rozporządzenie Rady Ministrów z dnia 24 września 2002 r. w sprawie określenia
rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz
szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć
do sporządzania raportu o oddziaływaniu na środowisko (Dz. U. Nr 179, poz. 1490),

 Rozporządzenie Ministra Infrastruktury z dnia 20 lipca 2002 r. w sprawie sposobu
realizacji obowiązków dostawców ścieków przemysłowych oraz warunków
wprowadzania ścieków do urządzeń kanalizacyjnych (Dz. U. Nr 129, poz. 1108),

 Rozporządzenie Ministra Środowiska z dnia 23 stycznia 2003 r. w sprawie wymagań
w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii
przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem
(Dz. U. Nr 35, poz. 308),

 Rozporządzenie Ministra Środowiska z dnia 18 marca 2003 r. w sprawie opłat
za korzystanie ze środowiska (Dz. U. Nr 55, poz. 477),

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 140

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Rozporządzenie Ministra Środowiska z dnia 13 czerwca 2003 r. w sprawie wymagań

w zakresie prowadzenia pomiarów wielkości emisji (Dz. U. Nr 110, poz. 1057),

 Rozporządzenie Ministra Środowiska z dnia 17 czerwca 2003 r. w sprawie określenia
wzoru publicznie dostępnego wykazu danych o dokumentach zawierających
informacje o środowisku i jego ochronie (Dz. U. Nr 110, poz. 1058),

 Rozporządzenie Ministra Środowiska z dnia 26 czerwca 2003 r. zmieniające
rozporządzenie w sprawie wzorów wykazów zawierających informacje i dane
o zakresie korzystania ze środowiska i sposobu ich przedstawiania (Dz. U. Nr 113,
poz. 1075),

 Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie
szczegółowych wymagań, jakim powinny odpowiadać programy działań mających na
celu ograniczenie odpływu azotu ze źródeł rolniczych (Dz. U. Nr 4, poz. 44),

 Rozporządzenie Rady Ministrów z dnia 10 grudnia 2002 r. w sprawie przebiegu
granic obszarów dorzeczy, przyporządkowania zbiorników wód podziemnych
do właściwych obszarów dorzeczy, utworzenia regionalnych zarządów gospodarki
wodnej oraz podziału obszarów dorzeczy na regiony wodne (Dz. U. Nr 232, poz.
1953),

 Rozporządzenie Ministra Środowiska z dnia 27 listopada 2002 r. w sprawie
wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do
zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz. U. Nr 204, poz. 1728),

 Rozporządzenie Ministra Środowiska z dnia 6 listopada 2002 r. w sprawie metodyk
referencyjnych badania stopnia biodegradacji substancji powierzchniowoczynnych
zawartych w produktach, których stosowanie może mieć wpływ na jakość wód (Dz.
U. Nr 196 poz. 1658),

 Rozporządzenie Ministra Zdrowia z dnia 16 października 2002 r. w sprawie
wymagań, jakim powinna odpowiadać woda w kąpieliskach (Dz. U. Nr 183, poz.
1530),

 Rozporządzenie Ministra Środowiska z dnia 4 października 2002 r. w sprawie
wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia
ryb w warunkach naturalnych (Dz. U. Nr 176, poz. 1455),

 Rozporządzenie Ministra Środowiska z dnia 29 listopada 2002 r. w sprawie
warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi
oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U.
Nr 212, poz. 1799),

 Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie kryteriów
wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł
rolniczych (Dz. U. Nr 241, poz. 2093),

 Rozporządzenie Ministra Środowiska z dnia 31 stycznia 2003 r. w sprawie
dopuszczalnych mas substancji, które mogą być odprowadzane w ściekach
przemysłowych (Dz. U. Nr 35, poz. 309),

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 141

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Rozporządzenie Rady Ministrów z dnia 17 grudnia 2002 r. w sprawie śródlądowych

wód powierzchniowych lub części stanowiących własność publiczną (Dz. U. Nr 16,
poz. 149),

 Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie
określenia przeciętnych norm zużycia wody (Dz. U. Nr 8 poz. 70),

 Rozporządzenie Ministra Infrastruktury z dnia 12 marca 2002 r. w sprawie określenia
taryf, wzoru wniosku o zatwierdzenie taryf oraz warunków rozliczeń za zbiorowe
zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków (Dz. U. Nr 26, poz. 257),

 Rozporządzenie Ministra Infrastruktury z dnia 20 lipca 2002 r. w sprawie sposobu
realizacji obowiązków dostawców ścieków przemysłowych oraz warunków
wprowadzania ścieków do urządzeń kanalizacyjnych (Dz. U. Nr 129, poz. 1108),

 Rozporządzenie Ministra Zdrowia z dnia 19 listopada 2002 r. w sprawie wymagań
dotyczących jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. Nr 203, poz.
1718),

 Rozporządzenie Ministra Środowiska z dnia 9 grudnia 2002 r. w sprawie zakresu,
czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów (Dz.
U. Nr 220, poz. 1858),

 Rozporządzenie Ministra Środowiska z dnia 24 marca 2003 r. w sprawie
szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia,
jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz. U. Nr 61,
poz. 549),

 Rozporządzenie Ministra Infrastruktury z dnia 17 października 2002 r. w sprawie
warunków wprowadzania nieczystości ciekłych do stacji zlewnych. (Dz. U. Nr 188,
poz. 1576),

 Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie
warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (Dz.
U. Nr 75 poz. 690),

 Rozporządzenie w sprawie rodzajów instalacji, których eksploatacja wymaga
zgłoszenia, z dnia 20 listopada 2001 roku (Dz. U. Nr 140 poz. 1585),

 Rozporządzenie Ministra Środowiska w sprawie sposobu udostępniania informacji
o środowisku, z dnia 1 października 2002 roku (Dz. U. Nr 176 poz. 1453),

 Rozporządzenie Ministra Środowiska w sprawie szczegółowych warunków jakim
powinna odpowiadać prognoza oddziaływania na środowisko dotycząca projektów
miejscowych planów zagospodarowania przestrzennego, z dnia 14 listopada 2002
roku (Dz. U. Nr 197 poz. 1667).

 Rozporządzenie Ministra Gospodarki w sprawie rodzaju odpadów inne niż
niebezpieczne oraz rodzajów instalacji i urządzeń, w których dopuszcza się ich
termiczne przekształcanie, z dnia 29 stycznia 2002 roku (Dz. U. Nr 18 poz. 176),

 Rozporządzenie Ministra Gospodarki w sprawie wymagań dotyczących prowadzenia
procesu termicznego przekształcania odpadów, z dnia 21 marca 2002 roku (Dz. U.
Nr 37 poz. 339),

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 142

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Rozporządzenie Ministra Środowiska w sprawie listy rodzajów odpadów, które

posiadacz odpadów może przekazywać osobom fizycznym lub jednostkom
organizacyjnym, niebędącymi przedsiębiorcami, do wykorzystania na ich własne
potrzeby, z dnia 28 maja 2002 roku (Dz. U. Nr 74 poz. 686),

 Rozporządzenie Ministra Środowiska w sprawie komunalnych osadów ściekowych,
z dnia 1 sierpnia 2002 roku (Dz. U. 134 poz. 1140 z późniejszymi zmianami),

 Rozporządzenie Ministra Środowiska w sprawie odpadów pochodzących z procesów
wytwarzania dwutlenku tytanu oraz z przetwarzania tych odpadów, które nie mogą
być unieszkodliwiane przez ich składowanie, z dnia 21 października 2002 roku (Dz.
U. Nr 180 poz. 1513),

 Rozporządzenie Ministra Gospodarki w sprawie rodzajów odpadów, których zbieranie
i transport nie wymagają zezwolenia na prowadzenie działalności,
oraz podstawowych wymagań dla zbierania i transportu tych odpadów, z dnia
28 października 2002 roku (Dz. U. Nr 188 poz. 1575),

 Rozporządzenie Ministra Gospodarki w sprawie rodzajów odpadów, które mogą być
składowane w sposób nieselektywny, z dnia 30 października 2002 roku (Dz. U. Nr
191 poz. 1595),

 Rozporządzenie Ministra Środowiska w sprawie sporządzania planów gospodarki
odpadami z dnia 9 kwietnia 2003 roku (Dz. U. Nr 66, poz. 620).

 Rozporządzenia wydane na podstawie upoważnień zawartych w tzw. Ustawie
o opłacie produktowej

 Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 w sprawie kryteriów
wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł
rolniczych (Dz. U Nr 241 poz. 2093),

 Rozporządzenie Ministra Środowiska z dnia 25 lutego 2003 roku w sprawie stawek
za udostępnianie informacji o środowisku i jego ochronie oraz sposobach uiszczania
opłat,

 Rozporządzenie Ministra Środowiska a dnia 23 grudnia 2002 roku w sprawie
szczegółowych wymagań jakim powinny odpowiadać programy działań mających na
celu ograniczenie odpływu azotu ze źródeł rolniczych (Dz. U. Nr 4, poz. 44, z dnia
15.01.2003),

 Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 w sprawie kryteriów
wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł
rolniczych (Dz. U. Nr 241poz. 2093 z dnia 31.12 2002),

 Rozporządzenie z dnia 14 listopada 2002 r. w sprawie szczegółowych warunków,
jakim powinna odpowiadać prognoza oddziaływania na środowisko dotycząca
projektów miejscowych planów zagospodarowania przestrzennego (Dz. U. Nr 197,
poz. 1667);

 Rozporządzenie z dnia 24 września 2002 r. w sprawie określenia rodzajów
przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych
kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia raportu
o oddziaływaniu na środowisko (Dz. U. Nr 179, poz. 1490);

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 143

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Rozporządzenie z dnia 19 listopada 2002 r. w sprawie wymagań dotyczących jakości

wody przeznaczonej do spożycia przez ludzi (Dz. U. Nr 203, poz. 1718);

 Rozporządzenie z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań
dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny
odpowiadać poszczególne typy składowisk odpadów (Dz. U. Nr 61, poz. 549),

 Rozporządzenie Ministra Środowiska z dnia 4 sierpnia 2003 r. w sprawie standardów
emisyjnych z instalacji (Dz. U. Nr 163, poz. 1584),

 Rozporządzenie z dnia 13 czerwca 2003 r. w sprawie wymagań w zakresie
prowadzenia pomiarów wielkości emisji (Dz. U. Nr 110, poz. 1057),

 Rozporządzenie z dnia 17 czerwca 2003 r. w sprawie określenia wzoru publicznie
dostępnego wykazu danych o dokumentach zawierających informacje o środowisku
i jego ochronie (Dz. U. Nr 110, poz. 1058);Ustawa z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717),

 Rozporządzenie z dnia 30 maja 2003 r. w sprawie szczegółowego zakresu obowiązku
zakupu energii elektrycznej i ciepła z odnawialnych źródeł energii oraz energii
elektrycznej wytwarzanej w skojarzeniu z wytwarzaniem ciepła (Dz. U. Nr 104, poz.
971),

 Obwieszczenie z dnia 15 kwietnia 2003 r. w sprawie średniej krajowej przychodów
gminnych i powiatowych funduszy ochrony środowiska i gospodarki wodnej w 2002
r. przypadających na jednego mieszkańca (Mon. Pol. Nr 23, poz. 340),

 Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości
odniesienia dla niektórych substancji w powietrzu (Dz. U.03.1.12 z dnia 8 stycznia
2003 r.),

 Rozporządzenie Ministra Środowiska z dnia 06.06.2002r. w sprawie dopuszczalnych
poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych
substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów
niektórych substancji (Dz. U. Nr 87 poz. 796 z dnia 27.06.2002r.),

 Rozporządzenie Ministra Środowiska z dnia 06.06.2002r. w sprawie oceny poziomów
substancji w powietrzu (Dz. U. Nr 87 poz. 798 z dnia 27.06.2002r.),

 Rozporządzenie Ministra Środowiska z dnia 9 stycznia 2002r. w sprawie wartości
progowych poziomów hałasu (Dz. U. Nr 8, poz. 81),

 Rozporządzenie Ministra Środowiska z dnia 14 października 2002r. w sprawie
szczegółowych wymagań, jakim powinien odpowiadać program ochrony środowiska
przed hałasem (Dz. U. Nr 179, poz. 1498),

 Rozporządzenie Ministra Środowiska z dnia 17 stycznia 2003r. w sprawie rodzajów
pomiarów prowadzonych w związku z eksploatacją dróg, linii kolejowych, linii
tramwajowych, lotnisk oraz portów, które powinny być przekazywane właściwym
organom ochrony środowiska, oraz terminów i sposobów ich prezentacji (Dz. U.
Nr 18, poz. 164),

 Rozporządzenie Ministra Środowiska z dnia 23 stycznia 2003r. w sprawie wymagań
w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 144

Program Ochrony Środowiska dla Gminy Krzyżanowice

przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem
(Dz. U. Nr 35, poz. 308),

 Rozporządzenie Ministra Środowiska z dnia 27 lutego 2003r. w sprawie rodzajów
wyników pomiarów prowadzonych w związku z eksploatacją instalacji lub
urządzenia, przekazywanym właściwym organom ochrony środowiska oraz terminu
i sposobu ich prezentacji (Dz. U. Nr 59, poz. 529),

 Rozporządzenie Ministra Środowiska z dnia 13 czerwca 2003r. w sprawie wymagań
w zakresie prowadzenia pomiarów wielkości emisji (Dz. U. Nr 110, poz. 1057),

 Obwieszczenie Ministra Środowiska z dnia 28 października 2002r. w sprawie
jednostkowych stawek kar za przekroczenie dopuszczalnego poziomu hałasu na rok
2003 (M. P. Nr 54, poz. 743),

 Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 20 maja 2000r.
zmieniające Rozporządzenie w sprawie określenia odległości i warunków
dopuszczających usytuowanie drzew lub krzewów, elementów ochrony akustycznej,
wykonywanie robót ziemnych, budynków lub budowli w sąsiedztwie linii kolejowych
oraz sposobu urządzania i utrzymywania zasłon odśnieżnych i pasów
przeciwpożarowych (Dz. U. Nr 52, poz. 627),

 Rozporządzenie Rady Ministrów z dnia 26 marca 2002r. w sprawie wymagań
zasadniczych dla urządzeń używanych na zewnątrz pomieszczeń w zakresie emisji
hałasu do środowiska (Dz. U. Nr 60, poz. 546),

 Rozporządzenie Rady Ministrów z dnia 20 grudnia 2002r. zmieniające rozporządzenie
w sprawie wymagań zasadniczych dla urządzeń używanych na zewnątrz
pomieszczeń w zakresie emisji hałasu do środowiska (Dz. U. Nr 231, poz. 1942),

 Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 16 czerwca
2003r. w sprawie szczególnych dla zmechanizowanego sprzętu gospodarstwa
domowego w zakresie poziomu hałasu emitowanego przez ten sprzęt (Dz. U.
Nr 132, poz. 1228),

 Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 2 lipca 2003r.
w sprawie zasadniczych wymagań dla urządzeń używanych na zewnątrz
pomieszczeń w zakresie emisji hałasu do środowiska (Dz. U. Nr 138, poz. 1316);

7.1.3 Inne akty prawne
 Strategia Rozwoju Energetyki Odnawialnej w Polsce przyjęta przez Sejm

Rzeczpospolitej Polskiej dnia 23 sierpnia 2000 roku.

 Program Wykonawczy do II Polityki Ekologicznej Państwa na lata 2002-2010

 „Narodowy Program Przygotowania do Członkostwa w UE (1998 r.)

 „Polityka Ekologiczna Państwa na lata 2003-2006, z uwzględnieniem perspektywy na
lata 2007-2010” przyjętą przez Radę Ministrów w grudniu 2002 r.

 Polityka Leśna Państwa (w tym: „Krajowy program zwiększania lesistości”
i „Strategia ochrony leśnej różnorodności biologicznej”),

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 145

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Narodowa strategia edukacji ekologicznej,

 Strategia rozwoju rolnictwa i obszarów wiejskich,

 Strategia rozwoju turystyki w latach 2001-2006,

 „Plan Rozwoju Obszarów Wiejskich dla Polski: 2004-2006”

 Założenia „Programu rolnośrodowiskowego” i „Zalesiania gruntów rolnych”.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 146

Program Ochrony Środowiska dla Gminy Krzyżanowice

7.2 Obowiązujące dyrektywy w zakresie ochrony
środowiska

 Dyrektywa Rady 96/61/WE w sprawie zintegrowanego zapobiegania i kontroli
zanieczyszczenia (IPPC),

 Dyrektywa Rady 2000/60/EC - Ramowa Dyrektywa Wodna

 Dyrektywa Rady 76/464/EWG w sprawie zanieczyszczenia spowodowanego przez
niektóre niebezpieczne substancje wprowadzane do środowiska wodnego wspólnoty,

 Dyrektywa Rady 91/676/EWG w sprawie ochrony wód przed zanieczyszczeniami
spowodowanymi przez azotany ze źródeł rolniczych,

 Dyrektywa Rady 91/271/EWG w sprawie oczyszczania ścieków komunalnych,

 Dyrektywa Rady 93/481/EWG dotycząca formularzy dla prezentowania narodowych
programów przewidzianych w Art.17 Dyrektywy Rady 91/271/EWG,

 Dyrektywa Rady 76/464/EWG w sprawie odprowadzania niebezpiecznych substancji
do wody, oraz dyrektywy „córki” 82/176, 83/515, 84/156, 84/491, 86/280, 88/347,
90/415,

 Dyrektywa Rady 75/440/EWG w sprawie wymaganej jakości wód powierzchniowych
przeznaczonych do pobierania wody pitnej w krajach członkowskich,

 Dyrektywa Rady 80/778/EWG w sprawie jakości wody przeznaczonej do picia,

 Dyrektywa Rady 98/83/WE w sprawie jakości wody przeznaczonej do spożycia przez
ludzi, uzupełniająca i zastępująca dyrektywę 80/778/EWG,

 Dyrektywa Rady 76/160 dotycząca jakości wody w kąpieliskach,

 Dyrektywa Rady 77/795 ustanawiająca wspólną procedurę wymiany informacji na
temat jakości wód powierzchniowych w Unii,

 Dyrektywa Rady 79/869/EWG dotycząca metod badań i częstotliwości analiz wód
powierzchniowych przeznaczonych do poboru wody pitnej w krajach członkowskich,

 Dyrektywa Rady 80/68/EWG w sprawie ochrony wód podziemnych przed
zanieczyszczeniem powodowanym przez niektóre substancje niebezpieczne,

 Dyrektywa Rady 78/659/EWG w sprawie jakości wód wymagających ochrony dla
podtrzymania życia ryb,

 Dyrektywa Rady 79/923/EWG w sprawie jakości wód wymaganych dla hodowli
skorupiaków i mięczaków.

 Dyrektywa Rady 91/676/EWG w sprawie ochrony wód przed zanieczyszczeniami
wywołanymi azotanami ze źródeł rolniczych.

 Dyrektywa Rady 86/278/EWG/ z dnia 12 czerwca 1986 r. w sprawie ochrony
środowiska a szczególnie gleb, przy stosowaniu osadów ściekowych w rolnictwie.

 Dyrektywa Rady 91/271/EWG w sprawie utylizacji miejskich ścieków.

 Dyrektywa ramowa w sprawie oceny i zarządzania jakością powietrza
Nr 96/62/WE wraz z innymi dyrektywami dotyczących powietrza.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 147

Program Ochrony Środowiska dla Gminy Krzyżanowice

 Dyrektywa Rady 88/609/EWG w sprawie ograniczenia niektórych zanieczyszczeń do

powietrza z dużych obiektów energetycznego spalania paliw.

 Dyrektywa Rady 90/313/EWG z dnia 7 czerwca 1990 w sprawie swobodnego
dostępu do informacji o środowisku.

 Dyrektywa Rady 96/61/WE z dnia 24 września 1996 w sprawie zintegrowanego
zapobiegania zanieczyszczeniu środowiska.

 Dyrektywa Rady 91/692/EWG z dnia 23 grudnia 1991 w sprawie standaryzacji
i racjonalizacji raportów z wprowadzania w życie postanowień niektórych dyrektyw
dotyczących środowiska.

 Dyrektywa Rady 76/464/EWG w sprawie odprowadzania niebezpiecznych substancji
do wody, oraz dyrektywy „córki” 82/176, 83/515, 84/156, 84/491, 86/280, 88/347,
90/415.

 Dyrektywa Rady 91/676/EWG z dnia 12 grudnia 1991r. dotycząca ochrony wód
przed zanieczyszczeniami powodowanymi przez azotany pochodzące ze źródeł
rolniczych.

 Dyrektywa 80/779/EWG – w sprawie dopuszczalnych i zalecanych stężeń SO
i cząstek zawieszonych w powietrzu.

 Dyrektywa 82/884/EWG – ustanowienie maksymalne wartości stężeń ołowiu
w powietrzu atmosferycznym.

 Dyrektywa ramowa 96/62/WE w sprawie oceny i zarządzania jakością powietrza

 Dyrektywa 70/220/EWG i 94/12/WE – ustanawia wymogi techniczne i dopuszczalne
wartości dla CO i nie spalonych emisji węglowodorów z silników pojazdów
samochodowych.

 Dyrektywa 72/306/EWG, 77/537/EWG – ustanawia normy dla maksymalnej ilości
spalin z silników diesla w pojazdach samochodowych, ciągnikach używanych
w rolnictwie i leśnictwie.

 Dyrektywa 80/779/EWG – w sprawie dopuszczalnych i zalecanych stężeń SO
i cząstek zawieszonych w powietrzu.

 Dyrektywa 82/884/EWG – ustanowienie maksymalne wartości stężeń ołowiu
w powietrzu atmosferycznym.

 Dyrektywa 85/203/EWG – ustanawia obowiązujące dopuszczalne wartości tlenku
azotu.

 Dyrektywa 88/77/EWG – ustanawia wymogi techniczne i dopuszczalne CO,
węglowodorów, NOx dla samochodów ciężarowych.

 Dyrektywa 85/210/EWG – w sprawie zawartości ołowiu w benzynie.

 Dyrektywa 92/72/EWG – ustanawia wartości progowe ozonu.

 Dyrektywa 93/12/EWG – w sprawie zawartości siarki w paliwach płynnych.

 Dyrektywa 94/63/WE – ma na celu ograniczenie emisji lotnych związków
organicznych (VOC) pochodzących z magazynowania i dystrybucji benzyny.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 148

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 149

 Dyrektywa 99/30/WE w sprawie wartości granicznych stężenia SO2, NO2, NOx, pyłu
i ołowiu w powietrzu.

 Dyrektywa 84/360/EWG w sprawie ograniczania zanieczyszczeń powietrza
powodowanych przez zakłady przemysłowe.

 Dyrektywa 96/61/WE w sprawie zintegrowanego zapobiegania i kontroli
zanieczyszczeń.

 Dyrektywa 88/609/EWG w sprawie ograniczenia emisji z niektórych zanieczyszczeń
do powietrza z dużych obiektów energetycznego spalania paliw.

 Dyrektywa 89/369/EWG w sprawie zapobiegania zanieczyszczaniu powietrza przez
nowe zakłady spalania odpadów komunalnych.

 Dyrektywa Nr 2003/17/EC Parlamentu Europejskiego i Rady Europy z 3 marca 2003
wprowadzająca poprawki do Dyrektywy 98/70/EC dot. jakości benzyny i oleju
napędowego.

 Dyrektywa Komisji Nr 2002/80/EC z 3 października 2002 dostosowania do postępu
technicznego Dyrektywy Rady Europy Nr 70/220/EEC o sposobach jakie powzięte
mają zostać przeciw zanieczyszczeniu powietrza przez emisję z silników
samochodowych.

 Decyzja Rady Europejskiej Nr 2003/507/EC z 13 Czerwca 2003 o przystąpieniu
Wspólnot Europejskich do protokołu z 1979 Konwencji o dalekosiężnych skutkach
trans granicznego zanieczyszczenia powietrza.

 Decyzja Rady Europy Nr 2003/37/E z 16 stycznia 2003 dotycząca metod pomiaru
PM2.5 wg Dyrektywy 1999/30/EC.

 Dyrektywa Rady z dnia 01.12.1986r. w sprawie hałasu emitowanego przez
zmechanizowany sprzęt gospodarstwa domowego (numer aktu prawnego
86/594/EWG; miejsce opublikowania OJ 334, 06.12.1986),

 Dyrektywa Parlamentu Europejskiego I Rady z dnia 08.05.2000r. w sprawie zbliżenia
przepisów prawnych państw członkowskich dotyczących hałasu emitowanego przez
urządzenia stosowane na zewnątrz pomieszczeń (numer aktu prawnego
2000/14/WE; miejsce opublikowania OJ L 162, 03.07.2000),

 Wspólne stanowisko Rady z dnia 07.06.2001r. w sprawie przyjęcia dyrektywy
2001/..../WE Parlamentu Europejskiego i Rady (...) dotyczącej oceny i zarządzania
hałasem w środowisku (numer aktu prawnego CP (EC) No 25/2001).

 Dyrektywa Nr 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk
naturalnych oraz dzikiej fauny i flory (zmienionej dyrektywą 97/62/WE),

 Dyrektywa Nr 79/409/EWG z dnia 2 kwietnia 1979 r. w sprawie ochrony dzikich
ptaków (zmienionej dyrektywami 81/854/EWG, 91/244/EWG i in.)22,

22 Wyżej wymienione dyrektywy wiążą się z koniecznością opracowania propozycji europejskiej Sieci
Ekologicznej „NATURA 2000” — także w oparciu o istniejący krajowy system obszarów chronionych oraz
inne istniejące projekty i opracowania

Program Ochrony Środowiska dla Gminy Krzyżanowice

7.2.1 Kompetencje organów samorządowych w zakresie ochrony
środowiska

Mechanizmy prawne służące realizacji ochrony środowiska, a nakładające na organy
administracji samorządowej określone zadania wynikają z ustaw.

Organami ochrony środowiska są:

 wójt,

 starosta,

 wojewoda,

 minister właściwy do spraw środowiska.

7.2.1.1 Kompetencje w zakresie ochrony przyrody, krajobrazów i lasów

Kompetencje organów samorządowych - Wójt, Rada Gminy:

 obowiązek ochrony przyrody,

 popularyzacja ochrony przyrody,

 wprowadzenie formy ochrony przyrody (obszary chronionego krajobrazu, pomniki
przyrody, użytki ekologiczne, stanowiska dokumentacyjne, zespoły przyrodniczo-
krajobrazowe), o których mowa w art. 13 ust. 1 pkt. 4 i 6, jeżeli Wojewoda nie
wprowadził tych form,

 obowiązek sporządzania miejscowych planów zagospodarowania przestrzennego dla
obszarów i obiektów poddawanych ochronie przez Radę Gminy,

 umieszczanie tablic o ograniczeniach i zakazach lub innych oznakowań o poddaniu
pod ochronę – na obrzeżach ochranianych kompleksów przyrodniczych i w pobliżu
chronionych tworów przyrody,

 wydawanie zezwoleń na usunięcie drzew lub krzewów,

 naliczanie opłat za usunięcie drzew lub krzewów,

 wymierzanie administracyjnych kar pieniężnych za zniszczenie terenów zieleni,
drzew lub krzewów oraz za ich usuwanie bez wymaganego zezwolenia.

7.2.1.2 Kompetencje w zakresie ochrony gleb i zasobów kopalin

Starosta dokonuje rekultywacji jeżeli:

1. podmiot, który spowodował zanieczyszczenie gleby lub ziemi albo niekorzystne
przekształcenie naturalnego ukształtowana terenu nie dysponuje prawami do
powierzchni ziemi, pozwalającymi na jej przeprowadzenie,

2. nie można wszcząć postępowania egzekucyjnego dotyczącego obowiązku
rekultywacji albo egzekucja okazała się nieskuteczna,

3. zanieczyszczenie gleby lub ziemi albo niekorzystne przekształcenie środowiska
naturalnego nastąpiło w wyniku klęski żywiołowej,

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 150

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 151

Starosta dokonuje rekultywacji także wówczas, gdy z uwagi na zagrożenie zdrowia lub
życia ludzi lub możliwość zaistnienia nieodwracalnych szkód w środowisku konieczne
jest natychmiastowe jej dokonanie. W tym przypadku koszt rekultywacji ponosi
władający powierzchnią ziemi. Obowiązek poniesienia kosztów rekultywacji oraz ich
wysokość oraz sposób uiszczenia określa w drodze decyzji starosta.

Starosta prowadzi okresowe badania jakości gleby i ziemi.

Starosta prowadzi aktualizowany corocznie rejestr zawierający informacje o terenach na
których stwierdzono przekroczenie standardów jakości gleby lub ziemi,
z wyszczególnieniem obszarów na których obowiązek rekultywacji obciąża starostę.

Kolejność realizowania przez starostę zadań w zakresie rekultywacji powierzchni ziemi
określają powiatowe programy ochrony środowiska. Starosta może przeprowadzić
rekultywacje powierzchni ziemi pomimo nieujęcia zadania w programie, jeżeli stwierdzi,
iż nie przeprowadzenie rekultywacji spowoduje pogorszenie stanu środowiska
w znacznych rozmiarach lub zagrożenie zdrowia lub życia ludzi.

Władający powierzchnią ziemi na której występuje zanieczyszczenie gleby lub ziemi albo
niekorzystne przekształcenie środowiska naturalnego, ukształtowania terenu, jest
zobowiązany do przeprowadzenia ich rekultywacji.

7.2.1.3 Kompetencje w zakresie gospodarki wodno-ściekowej

Posiadane kompetencje związane z realizacją zadań w zakresie gospodarki wodno-
ściekowej oraz ogólnie pojętej ochrony środowiska wymienione są w szeregu ustawach.
Poniżej wymieniono ważniejsze akty prawne oraz przytoczono cytaty dotyczące tego
zagadnienia.

Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków23:

 Gmina jest obowiązana do regularnego informowania mieszkańców o jakości wody
przeznaczonej do spożycia przez ludzi,

 Gmina wydaje decyzje na prowadzenie zbiorowego zaopatrzenia w wodę lub
zbiorowego odprowadzania ścieków,

 Gmina uchwala regulamin dostarczania wody i odprowadzania ścieków opracowany
przez przedsiębiorstwa wodociągowo-kanalizacyjne,

 Gmina zatwierdza w drodze uchwały taryfy zbiorowego zaopatrzenia w wodę
i zbiorowego odprowadzenia ścieków.

Ustawa Prawo Ochrony Środowiska24:

23 Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków z dnia 7 czerwca 2001
r. (Dz.U. 2001 Nr 72 poz.747)
24 Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz.U.2001 Nr 62 poz.627)

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 152

 wójt Gminy okresowo przedkłada wojewodzie informacje o rodzaju, ilości
i miejscach występowania substancji stwarzających szczególne zagrożenie dla
środowiska,

 przy wydawaniu decyzji o warunkach zabudowy i zagospodarowaniu terenu
w sprawie planowanego przedsięwzięcia mogącego znacząco oddziaływać na
środowisko, organ właściwy do wydania decyzji przeprowadza postępowanie
w sprawie oceny oddziaływania na środowisko,

 obowiązek sporządzania raportu dla planowanego przedsięwzięcia mogącego
znacząco oddziaływać na środowisko stwierdza organ właściwy do wydania decyzji
o WZZT ,

 wójt może w drodze decyzji nakazać osobie fizycznej eksploatującej instalacje
w ramach zwykłego korzystania ze środowiska lub eksploatującej urządzenie,
wykonanie w określonym czasie czynności zmierzające do ograniczenia ich
negatywnego oddziaływania na środowisko,

 w razie naruszenia warunków decyzji określającej wymagania dotyczące eksploatacji
instalacji, z której emisja nie wymaga pozwolenia, prowadzonej przez osobę fizyczną
w ramach zwykłego korzystania ze środowiska lub nie dostosowania się do
wymagań decyzji, wójt może, w drodze decyzji, wstrzymać użytkowanie instalacji
lub urządzenia,

 po stwierdzeniu iż ustały przyczyny wstrzymania działalności, lub oddania do
eksploatacji obiektu budowlanego, zespołu obiektów lub instalacji, wojewódzki
inspektor ochrony środowiska, wójt, burmistrz lub prezydent miasta, na wniosek
zainteresowanego, wyraża zgodę na podjęcie wstrzymanej działalności,

 wójt lub osoby przez niego upoważnione są uprawnieni do występowania
w charakterze oskarżyciela publicznego w sprawach o wykroczenie przeciw
przepisom o ochronie środowiska,

 wójt występuje do wojewódzkiego inspektora ochrony środowiska o podjęcie
odpowiednich działań będących w jego kompetencji, jeżeli w wyniku kontroli organy
te stwierdzą naruszenie przez kontrolowany podmiot przepisów
o ochronie środowiska lub występuje uzasadnione podejrzenie, że takie naruszenie
mogło nastąpić, przekazując dokumentację sprawy.

Ustawa o Inspekcji Ochrony Środowiska25:

 rada Gminy przynajmniej raz w roku rozpatruje informacje wojewódzkiego
inspektora ochrony środowiska o stanie środowiska na obszarze województwa.
Wojewódzki inspektorat ochrony środowiska informuje Gminę o wynikach kontroli
obiektów o podstawowym znaczeniu dla danego terenu,

 w przypadkach bezpośredniego zagrożenia środowiska wójt może wydać
właściwemu organowi Inspekcji Ochrony Środowiska polecenie podjęcia działań
zmierzających do usunięcia tego zagrożenia.

25 Ustawa o Inspekcji Ochrony Środowiska z dnia 20 lipca 1991 r. (Dz.U. 1991 Nr 77 poz.335)

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 153

Ustawa o planowaniu i zagospodarowaniu przestrzennym26:

 wójt sporządza studium uwarunkowań i kierunków zagospodarowania
przestrzennego Gminy, w którym uwzględnia się uwarunkowanie wynikające
z dotychczasowego uzbrojenia terenu, stanu środowiska, wielkości i jakości zasobów
wodnych, wymogów ochrony środowiska, infrastruktury technicznej
w tym stopnia uporządkowania gospodarki wodno-ściekowej.

7.2.1.4 Kompetencje w zakresie ochrony powietrza

Gmina ma obowiązek:

 nakazać osobie fizycznej eksploatującej instalację w ramach zwykłego korzystania ze
środowiska lub eksploatującej urządzenie wykonanie w określonym czasie czynności
zmierzających do ograniczenia ich negatywnego oddziaływania na środowisko,

 wstrzymać użytkowania instalacji w razie naruszenia warunków decyzji określającej
wymagania dotyczące eksploatacji instalacji, z której emisja nie wymaga pozwolenia,
prowadzonej przez osobę fizyczną w ramach zwykłego korzystania ze środowiska
(w formie decyzji na POŚ; art.368 ust.1),

 wyrazić zgodę na pojęcie wstrzymanej działalności gdy dokonano czynności
zabezpieczających środowisko (POŚ; art.372),

 sprawować kontrolę w zakresie przestrzegania przepisów o ochronie środowiska
poprzez występowanie w charakterze oskarżyciela publicznego lub występowanie do
wojewódzkiego inspektora ochrony środowiska o podjęcie odpowiednich działań
(POŚ; art.379 ust. 1, 4 i 5),

 wydać decyzje ustalające warunki zabudowy i zagospodarowania terenu,

 opracować i wdrażać planów zaopatrzenia w energię.

Obowiązujące akty prawne w zakresie ochrony powietrza określają dopuszczalne
wartości stężeń substancji zanieczyszczających w powietrzu w odniesieniu do jednostek
organizacyjnych. Na jednostki te nałożono obowiązek stosowania metod, technologii,
środków technicznych chroniących powietrze przed zanieczyszczeniem. Jednostka
organizacyjna wprowadzająca do powietrza substancje zanieczyszczające jest
zobowiązana posiadać decyzję ustalającą rodzaje i ilości substancji dopuszczonych do
wprowadzenia do powietrza. Decyzję taką wydaje starosta powiatu.

Najbardziej uciążliwa dla środowiska emisja pochodząca z zabudowy mieszkaniowej nie
jest objęta regulacjami prawnymi. W przypadku, gdy na określonym obszarze nastąpiło
przekroczenia dopuszczalnych stężeń substancji zanieczyszczających na mocy art. 96
ustawy POŚ – wojewoda jest upoważniony do wydawania rozporządzenia, w którym
może określić dla danego terenu jakość albo rodzaje paliw dopuszczonych do
stosowania przez wymienione jednostki administracyjne oraz przez osoby fizyczne,

26 Ustawa o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz.U. 2003 Nr 80
poz.717)

Program Ochrony Środowiska dla Gminy Krzyżanowice

a także sposób realizacji i kontroli obowiązku. Rozporządzenie to może wydać tylko
w celu ograniczenia dla zdrowia i życia ludzi i zapobieżenia zniszczenia środowiska.

7.2.1.5 Kompetencje w zakresie gospodarki odpadami

Kompetencje poszczególnych organów władzy odnośnie gospodarki odpadami
wynikające z ustawy o odpadach (Dz. U. Nr 62 poz. 628 z 2001):

 Rada Gminy może podjąć uchwałę o obowiązku złożenia informacji o wytwarzanych
odpadach oraz o sposobach gospodarowania wytworzonymi odpadami przez
wytwórców odpadów wytwarzających odpady inne niż niebezpieczne w ilości do 5
ton rocznie,

 Wójt w drodze decyzji, nakazuje posiadaczowi odpadów usunięcie odpadów z miejsc
nieprzeznaczonych do ich składowania lub magazynowania, wskazując sposób
wykonania tej decyzji,

 Marszałek województwa właściwy ze względu na miejsce wytwarzania, odzysku lub
unieszkodliwiania odpadów, w drodze decyzji, może zobowiązać posiadacza
odpadów do przedłożenia dokumentów ewidencji odpadów,

 przedsiębiorcy składają na 2 miesiące przed rozpoczęciem działalności (dla
odpadów) wniosek o zatwierdzenie programu do: wojewody – dla przedsięwzięć
znacząco oddziałujących na środowisko i do starosty – dla pozostałych
przedsięwzięć. Kopię informacji o wytwarzanych odpadach oraz sposobach
gospodarowania wytworzonymi odpadami, wojewoda lub starosta przekazuje
właściwemu marszałkowi województwa oraz wójtowi, burmistrzowi lub prezydentowi
miasta.

 starosta właściwy ze względu na miejsce siedziby lub zamieszkania posiadacza
odpadów:

 wydaje zezwolenia na prowadzenie działalności w zakresie zbierania
odpadów,

 wydaje zezwolenia na transport odpadów.

7.2.1.6 Kompetencje w zakresie ochrony przed hałasem

Gmina ma obowiązek:

 nakazanie osobie fizycznej eksploatującej instalację w ramach zwykłego korzystania
ze środowiska lub eksploatującej urządzenie, wykonanie w określonym czasie
czynności zmierzających do ograniczenia ich negatywnego oddziaływania na
środowisko,

 wstrzymanie użytkowania instalacji w razie naruszenia warunków decyzji
określającej wymagania dotyczące eksploatacji instalacji, z której emisja nie wymaga
pozwolenia, prowadzonej przez osobę fizyczną w ramach zwykłego korzystania ze
środowiska ,

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 154

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 155

 wydanie zgody na pojęcie wstrzymanej działalności gdy dokonano czynności
zabezpieczających środowisko np. ze względu na ponadnormatywną emisję hałasu
do środowiska,

 sprawowanie kontroli w zakresie przestrzegania przepisów o ochronie środowiska
(w tym oddziaływania hałasu przenikającego do środowiska) poprzez występowanie
w charakterze oskarżyciela publicznego lub występowanie do wojewódzkiego
inspektora ochrony środowiska o podjęcie odpowiednich działań,

 wydawanie decyzji ustalających warunki zabudowy i zagospodarowania terenu
(w tym warunków ochrony środowiska przed hałasem).

Program Ochrony Środowiska dla Gminy Krzyżanowice

7.3 Mechanizmy ekonomiczne i finansowe ochrony
środowiska

7.3.1 Ochrona przyrody, krajobrazów i lasów
W zakresie ochrony przyrody krajobrazu i lasów jeśli chodzi o zasięg regionalny istotne
jest subsydiowanie ze środków publicznych przedsięwzięć w zakresie ochrony przyrody
i krajobrazu chodzi tu o rekompensaty z tytułu ograniczeń w użytkowaniu gruntów
spowodowanych wprowadzeniem ochrony prawnej, wykup terenów przyrodniczo
cennych, przedsięwzięcia proekologiczne związane z rozwojem różnych form rekreacji
i wypoczynku, rekultywacja terenów zdegradowanych, a także uzyskanie konsensusu
pomiędzy realizacją celów ochronnych a nadrzędnością ochrony prywatnej formy
własności w polskim prawodawstwie.

Ochrona przyrody i lasów podlega również mechanizmom na szczeblu lokalnym.
Najważniejszymi z nich są:

 dostosowanie struktury organizacyjnej i zakresu kompetencji w Urzędzie Gminy
i jednostkach podległych do obowiązujących w Polsce uregulowań prawnych
(ustawy, rozporządzenia) w zakresie ochrony przyrody, leśnictwa, edukacji
ekologicznej oraz dyrektyw i rozporządzeń UE,

 włączenie organizacji i stowarzyszeń ekologicznych „non profit” do współpracy
w ochronie czynnej obszarów i obiektów przyrodniczych w ramach ESOCh Gminy
oraz w edukacji ekologicznej,

 stymulowanie zmian w zakresie planowania przestrzennego pod kątem
dostosowania obszarów działalności inwestycyjno-gospodarczej do lokalnych
warunków przyrodniczych,

 Stworzenie „modelu” bezpośredniego przełożenia celów strategicznych regionu na
cele i zamierzenia rozwojowe Gminy.

7.3.2 Ochrona gleb i zasobów kopalin
Realizowane w ramach II Polityki ekologicznej Państwa działania w zakresie ochrony
gleb zmierzają w dwóch kierunkach:

1. ochrony zasobów gleb nadających się do wykorzystania rolniczego i leśnego
przed ich przeznaczeniem na inne cele, ochrony przed ich degradacją
i zanieczyszczeniem powodowanym oddziaływaniem czynników
antropogenicznych i naturalnych,

2. rekultywacji gleb zdegradowanych

Równie ważnym zadaniem do zrealizowania w zakresie ochrony ziemi i gleb jest
okresowa kontrola zanieczyszczenia oraz kwasowości gleb, co jest opisane
w rozporządzeniu Ministra Środowiska z dnia 9 września 2002 roku w sprawie
standardów jakości gleby i jakości ziemi.

Kolejnym zadaniem do realizacji w zakresie ochrony powierzchni ziemi jest
racjonalizacja nawożenia mineralnego w gospodarstwach rolnych. Dane dotyczące

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 156

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 157

dopuszczonych do stosowania nawozów oraz zasady ich stosowania określone zostały w
ustawie o nawozach i nawożeniu z dnia 26 lipca 2000 roku.

Zadanie ochrony gruntów przed erozją realizowanie będzie poprzez uprawę roślin
energetycznych, które głęboko się korzeniąc ograniczają ten proces. Działania takie
reguluje przyjęta przez Sejm Rzeczpospolitej w dniu 23 sierpnia 2000 roku rzędowa
„Strategia rozwoju energetyki odnawialnej w Polsce”.

Zadanie polegające na rekultywacji gruntów zdegradowanych jest jednym
z najważniejszych działań związanych z racjonalnym użytkowaniem ziemi i jej ochroną
zapisanym jako jeden z priorytetów w II Polityce Ekologicznej Państwa. Zadanie to jest
o tyle ważne, że 10 kwietnia 2003 roku Rada Ministrów przyjęła „Założenia programu
rządowego dla terenów poprzemysłowych” oznacza to, że kraje członkowskie przy
współpracy z krajami kandydującymi zobowiązują się do przygotowania w ciągu dwóch
lat szeregu regulacji prawnych i instrumentów ekonomicznych ograniczających
zanieczyszczenie gleb. Oznacza to, że również Polska musi podjąć działania
w zakresie uporządkowania i wzmocnienia ochrony prawnej gleb oraz opracować
strategię ich ochrony.27

7.3.3 Gospodarka wodno - ściekowa
Podstawowym aktem prawnym regulującym sprawy w dziedzinie gospodarki wodno-
ściekowej jest ustawa z dnia 18 lipca 2001 - Prawo Wodne.

Ustawa reguluje gospodarowanie wodami zgodnie z zasadą zrównoważonego rozwoju,
a w szczególności kształtowanie i ochronę zasobów wodnych, korzystanie z wód oraz
zarządzanie wodami.

Wody podlegają ochronie niezależnie od tego, czyją stanowią własność.

Ochrona wód polega w szczególności na:

 unikaniu, eliminacji i ograniczaniu zanieczyszczenia wód, w szczególności
zanieczyszczeniami substancjami szczególnie szkodliwymi dla środowiska wodnego,

 zapobieganiu niekorzystnym zmianom naturalnych przepływów wody albo
naturalnych poziomów zwierciadła wody.

Ustawa nakazuje, aby aglomeracje o równoważnej liczbie mieszkańców powyżej 2000
były wyposażone w sieci kanalizacyjne dla ścieków komunalnych zakończone
oczyszczalniami ścieków (art. 43 ustawy). Zapis powyższy jest implementacją dyrektywy
Rady Nr 91/271/EWG i w negocjacjach stowarzyszeniowych Polska uzyskała 10 letni
okres przejściowy (do 31.12. 2015r.) na dostosowanie do tego wymogu.

W miejscach, gdzie budowa systemów kanalizacyjnych nie przyniosłaby korzyści dla
środowiska lub powodowałaby nadmierne koszty, należy stosować systemy
indywidualne lub inne rozwiązania (art. 42 ustawy).

Produkcję rolną należy prowadzić w sposób ograniczający i zapobiegający
zanieczyszczaniu wód związkami azotu pochodzącymi ze źródeł rolniczych. Należy

27 Ekoinfo - Serwis Informacyjny Ochrony Środowiska 16 kwiecień 2003 roku

Program Ochrony Środowiska dla Gminy Krzyżanowice

upowszechniać dobre praktyki rolnicze, w szczególności na drodze organizowania
szkoleń dla rolników.

Szczególnej ochronie podlegają zasoby wód podziemnych, ustawa nakazuje, aby wody
podziemne były wykorzystywane przede wszystkim do:

 zaopatrzenia ludności w wodę przeznaczoną do spożycia oraz na cele socjalno-
bytowe,

 na potrzeby produkcji artykułów żywnościowych oraz farmaceutycznych.

W zakresie ochrony przed powodzią i suszą obowiązek ten ciąży na organach
administracji rządowej i samorządowej. Ochronę przed powodzią i suszą realizuje się w
szczególności przez:

 zachowanie i tworzenie wszelkich systemów retencji wód, budowę i rozbudowę
zbiorników retencyjnych, suchych zbiorników przeciwpowodziowych oraz polderów
przeciwpowodziowych,

 racjonalne retencjonowanie wód oraz użytkowanie budowli przeciwpowodziowych,
sterowanie przepływami wód,

 funkcjonowanie systemu ostrzegania przed niebezpiecznymi zjawiskami
zachodzącymi w atmosferze oraz hydrosferze,

 kształtowanie zagospodarowania przestrzennego dolin rzecznych lub terenów
zalewowych, budowanie oraz utrzymywanie wałów przeciwpowodziowych, a także
kanałów ulgi (art. 80 ustawy).

Problematykę wodno-ściekową reguluje również ustawa Prawo ochrony środowiska oraz
ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków.

7.3.4 Ochrona powietrza
Mechanizmy prawne służące realizacji ochrony środowiska w zakresie ochrony
powietrza, a nakładające na organy administracji samorządowej określone zadania
wynikają z ustawy Prawo ochrony środowiska, ustawy Prawo energetyczne czy ustawy
o zagospodarowaniu przestrzennym.

Obowiązujące akty prawne w zakresie ochrony powietrza określają dopuszczalne
wartości stężeń substancji zanieczyszczających w powietrzu w odniesieniu do jednostek
organizacyjnych. Na jednostki te nałożono obowiązek stosowania metod, technologii,
środków technicznych chroniących powietrze przed zanieczyszczeniem. Jednostka
organizacyjna wprowadzająca do powietrza substancje zanieczyszczające jest
zobowiązana posiadać decyzję ustalającą rodzaje i ilości substancji dopuszczonych do
wprowadzenia do powietrza. Decyzję taką wydaje starosta powiatu.

Najbardziej uciążliwa dla środowiska emisja pochodząca z zabudowy mieszkaniowej nie
jest objęta regulacjami prawnymi. W przypadku gdy na określonym obszarze nastąpiło
przekroczenia dopuszczalnych stężeń substancji zanieczyszczających na mocy art. 96
ustawy POŚ – wojewoda jest upoważniony do wydawania rozporządzenia, w którym
może określić dla danego terenu jakość albo rodzaje paliw dopuszczonych do
stosowania przez wymienione jednostki administracyjne oraz przez osoby fizyczne,

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 158

Program Ochrony Środowiska dla Gminy Krzyżanowice

a także sposób realizacji i kontroli obowiązku. Rozporządzenie to może wydać tylko w
celu ograniczenia zagrożenia dla zdrowia i życia ludzi i zapobieżenia zniszczeniu
środowiska.

Środki finansowo-prawne ochrony środowiska stanowią w szczególności:

 opłata za korzystanie ze środowiska, która ponoszona jest między innymi za
wprowadzanie gazów lub pyłów do powietrza,

 administracyjna kara pieniężna, która ponoszona jest za przekroczenie lub
naruszenie warunków korzystania ze środowiska, ustalonych decyzją w zakresie
wprowadzania gazów lub pyłów do powietrza

 zróżnicowane stawki podatków i innych danin publicznych służące celom ochrony
środowiska.

Wysokość opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych zależy
od ilości i rodzaju gazów lub pyłów wprowadzanych do powietrza.

Podmiot korzystający ze środowiska ustala we własnym zakresie wysokość należnej
opłaty i wnosi ją na rachunek właściwego urzędu marszałkowskiego. Osoby fizyczne nie
będące przedsiębiorcami ponoszą opłaty za korzystanie ze środowiska w zakresie,
w jakim korzystanie wymaga pozwolenia na wprowadzanie substancji do środowiska.
Opłatę ustala się według stawek obowiązujących w okresie, w którym korzystanie ze
środowiska miało miejsce, a podmiot korzystający ze środowiska wnosi opłatę do końca
miesiąca następującego po upływie każdego kwartału.

Podmiot korzystający ze środowiska bez uzyskania wymaganego pozwolenia lub innej
decyzji ponosi opłatę podwyższoną za korzystanie ze środowiska. W razie korzystania ze
środowiska z przekroczeniem lub naruszeniem warunków określonych w pozwoleniu lub
innej decyzji podmiot korzystający ze środowiska ponosi, oprócz opłaty, administracyjną
karę pieniężną.

Opłaty za korzystanie ze środowiska podmiot korzystający ze środowiska wnosi na
rachunek urzędu marszałkowskiego właściwego ze względu na miejsce korzystania ze
środowiska. Opłaty za wprowadzanie gazów lub pyłów do powietrza, wynikające
z eksploatacji urządzeń, wnosi się na rachunek urzędu marszałkowskiego właściwego ze
względu na miejsce rejestracji podmiotu korzystającego ze środowiska.

Administracyjne kary pieniężne podmiot korzystający ze środowiska wnosi na rachunek
wojewódzkiego inspektora ochrony środowiska, który wydał decyzje w przedmiocie
wymierzenia kary.

7.3.5 Gospodarowanie odpadami
Program ochrony środowiska w zakresie gospodarowania odpadami w Gminie
Krzyżanowice podlega mechanizmom prawnym obowiązującym w Polsce. Oznacza to,
że musi być zgodna z założeniami ustawy uchwalonej przez Sejm 27 kwietnia 2001 –
Ustawa Prawo o Ochronie Środowiska oraz Ustawa o odpadach.

System odzysku surowców oraz kompostowania odpadów organicznych obowiązuje
zawsze w odniesieniu do odpadów komunalnych. W tej sprawie Gmina została

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 159

Program Ochrony Środowiska dla Gminy Krzyżanowice

zmuszona do selektywnej zbiórki odpadów z wydzieleniem odpadów
biodegradowalnych, zapisem w Ustawie z dnia 27 kwietnia 2001.

Należy też podjąć działania w celu rozpropagowania i wspierania systemu
kompostowania odpadów organicznych na terenie własnych posesji. Docelowym
rozwiązaniem jest przekazywanie odpadów biodegradowalnych do kompostowni poza
terenem Gminy lub przekazanie tego typu odpadów innym jednostkom zajmującym się
odzyskiem lub unieszkodliwianiem takich odpadów

7.3.6 Oddziaływanie hałasu
Procedury administracyjne prowadzone w zakresie ochrony środowiska przed hałasem
polegają z jednej strony na prowadzeniu kontroli stanu środowiska, a z drugiej strony
na tworzeniu miejscowego prawa ustalającego standardy imisyjne.

Do prowadzenia kontroli klimatu akustycznego powołane są różne organy administracji
jak:

 Wojewódzki Inspektor Ochrony Środowiska prowadzący kontrolę klimatu
akustycznego związanego z emisją hałasu do środowiska.

 Organ nadzoru budowlanego posiadający uprawnienia kontrolne w zakresie ochrony
środowiska przed hałasem w odniesieniu do obiektów budowlanych, których stan
techniczny może spowodować zagrożenie środowiska lub użytkowany jest w sposób
zagrażający środowisku.

 Państwowa Inspekcja Sanitarna prowadząca badanie klimatu akustycznego
środowiska pracy w zakresie zagrożenia życia i zdrowia ludzi.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 160

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 161

7.4 Dostęp do informacji, edukacja ekologiczna, udział
społeczeństwa

Program Ochrony Środowiska dla Gminy Krzyżanowice stanowi dokument jawny
i zgodnie z ustawą Prawo ochrony środowiska organy administracji są zobowiązane
udostępniać każdemu informacje o środowisku będące w ich posiadaniu. W ramach
współuczestnictwa społeczeństwa i niektórych grup społecznych w tworzeniu
niniejszego opracowani będzie ono poddawane konsultacjom społecznym. Wersja
robocza „Programu” znajdzie się na stronie internetowej i każdy zainteresowany będzie
miał do niej wgląd. Wszelkiego rodzaju konsultacje i udział społeczeństwa określa się
pojęciem „instrumenty społeczne”. Narzędzia te usprawniają współpracę i budowanie
partnerstwa. Ważną rolę również odgrywa budowanie powiązań między samorządami, a
społeczeństwem, gdzie podstawą są komunikacje społeczne, systemy konsultacji i debat
publicznych oraz wprowadzanie mechanizmów budowania świadomości.

W zakresie budowania świadomości organizuje się kampanie informacyjno –
edukacyjne. Takie kampanie w zakresie ochrony środowiska zwą się szeroko pojętą
edukacją ekologiczną. Różni się ona w zasadniczy sposób od innego typu przedsięwzięć
w dziedzinie ochrony przyrody czy ochrony środowiska. W edukacji na efekty trzeba
czekać latami. Niełatwo jest w o wybór priorytetów, np. czy edukować młodzież czy
ludzi dorosłych, wobec zawsze ograniczonych środków finansowych.

Edukacja ekologiczna zależy od wielu podmiotów, którym trudno, zwłaszcza w systemie
demokratycznym, narzucić kierunki działania, łatwo nakazać pewne formy działania
szkołom, trudniej mass-mediom, a prawie niemożliwe organizacjom pozarządowym.
Priorytety zależą od pewnych posunięć ogólnokrajowych, od ogólnej wizji rozwoju kraju,
i w szczególności od kierunków rozwoju województwa. Mogą pewne kierunki wymuszać
gestorzy funduszy.

W zakresie edukacji ekologicznej najważniejszym celem, który należy osiągnąć jest
wykształcenie świadomości ekologicznej i przekonanie ludzi o konieczności myślenia
i działania według zasad ekorozwoju. Jest to cel dalekosiężny, pewnie wykraczający
poza horyzont 2015 roku, do którego można się zbliżać poprzez stopniowe podnoszenie
świadomości ekologicznej. Cel ten będzie możliwy do osiągnięcia przez intensyfikację
aktualnych działań, eliminowanie działań mało efektywnych i poszerzenie sposobów
edukowania o nowe formy, przede wszystkim sprawdzone gdzie indziej, w kraju i na
świecie.

Czynnikami, które decydują o sukcesie realizowanej akcji edukacji ekologicznej są
rzetelna informacja oraz umiejętność komunikowania się ze społeczeństwem.

Program Ochrony Środowiska dla Gminy Krzyżanowice

7.5 Potencjalne źródła finansowania przedsięwzięć
inwestycyjnych

Realizacja zadań inwestycyjnych w zakresie ochrony środowiska wymaga nakładów
finansowych znacznie przewyższających możliwości budżetowe jednostek samorządu
terytorialnego. Istnieje zatem potrzeba pozyskania zewnętrznych źródeł finansowego
wsparcia przedsięwzięć inwestycyjnych.

Dla jednostek samorządowych dostępnymi sposobami finansowania inwestycji są:

 środki własne,

 kredyty i pożyczki udzielane w bankach komercyjnych,

 kredyty i pożyczki preferencyjne udzielane przez instytucje wspierające rozwój gmin,

 dotacje państwowe z funduszy krajowych i zagranicznych,

 emisja obligacji.

7.5.1 Fundusze krajowe
Głównymi źródłami finansowania zadań w zakresie ochrony środowiska i ekologii
są fundusze ekologiczne, krajowe i zagraniczne fundacje i programy wspierające oraz
środki własne inwestorów. W Polsce podstawę systemu finansowania inwestycji ochrony
środowiska tworzą:

 Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej,

 Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej,

 Powiatowe Fundusze Ochrony Środowiska i Gospodarki Wodnej,

 Gminne Fundusze Ochron Środowiska i Gospodarki Wodnej.

Fundusze te gromadzą wpływy z opłat płaconych za korzystanie ze środowiska i jego
zasobów przez podmioty gospodarcze oraz kar nakładanych za ponadnormatywne
zanieczyszczenie środowiska.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej jest największą
instytucją realizującą Politykę Ekologiczną Państwa poprzez finansowanie inwestycji
ekologicznych o znaczeniu i zasięgu ogólnopolskim i ponadregionalnym oraz zadań
lokalnych, istotnych z punktu widzenia potrzeb środowiska oraz procesu
dostosowawczego do standardów i norm Unii Europejskiej. Wnioskodawcami
ubiegającymi się o środki finansowe z Narodowego Funduszu mogą być m.in. jednostki
samorządu terytorialnego.

NFOŚiGW stosuje trzy formy dofinansowywania:

 finansowanie pożyczkowe (pożyczki udzielane przez NF, kredyty udzielane przez
banki ze środków NF, konsorcja czyli wspólne finansowanie NF z bankami, linie
kredytowe ze środków NF obsługiwane przez banki),

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 162

Program Ochrony Środowiska dla Gminy Krzyżanowice

 finansowanie dotacyjne (dotacje, dopłaty do kredytów bankowych, umorzenia),

 finansowanie kapitałowe (obejmowanie akcji i udziałów w zakładanych bądź już
istniejących spółkach w celu osiągnięcia efektu ekologicznego).

Szczegółowy zakres działalności NFOŚiGW, lista programów i przedsięwzięć
priorytetowych, kryteria i zasady udzielania wsparcia finansowego, a także wzory
wniosków i procedury ich rozpatrywania dostępne są w oficjalnym serwisie
internetowym: www.nfosigw.gov.pl oraz w siedzibie Funduszu w Warszawie przy ul.
Konstruktorskiej 3a.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w
Katowicach finansuje w formie pożyczek i dotacji inwestycje ekologiczne oraz
działania pozainwestycyjne (w tym edukację ekologiczną) w województwie śląskim.
Fundusz Wojewódzki stosuje formy wsparcia finansowego analogiczne do Funduszu
Narodowego. Szczegółowe kryteria i forma pomocy na stronie internetowej
www.wfosigw.katowice.pl oraz w siedzibie Funduszu w Katowicach przy ul.
Plebiscytowej 19 (tel. 32 / 251 80 71-5).

Powiatowe i Gminne Fundusze Ochrony Środowiska i Gospodarki Wodnej
funkcjonują przy jednostkach samorządów lokalnych odpowiedniego szczebla.

Przy realizacji Programu Ochrony Środowiska duże znaczenie może odgrywać
współpraca z szeregiem organizacji i funduszy. W zakresie ochrony środowiska, rozwoju
regionalnego i rozwoju wsi funkcjonuje m.in.:

 EKOFUNDUSZ – celem Funduszu jest finansowe wspieranie szczególnie ważnych
przedsięwzięć dla ochrony środowiska w Polsce, głównie z dziedzin: oszczędności
energii, promocji odnawialnych źródeł energii, eliminacji emisji metanu z kopalni
węgla i wysypisk odpadów komunalnych, eliminacji zużycia freonów z procesów
produkcyjnych. Środki na realizację zadań Fundusz pozyskuje z ekokonwersji
polskiego długu zagranicznego. Wszystkie projekty rozpatrywane do
dofinansowania ze środków EkoFunduszu można podzielić na projekty techniczne
(inwestycyjne) oraz przyrodnicze. Udział Funduszu w kosztach realizacji projektów
inwestycyjnych, zależy od podmiotu zgłaszającego dany projekt do realizacji. Na
najwyższą pomoc (dotacja w wysokości do 45% kosztów projektu) będą mogły
liczyć samorządy zaliczające się do grupy o najniższym dochodzie ogółem na
mieszkańca i konsekwentnie, udział dotacji będzie najmniejszy (do 5% kosztów
projektu) dla samorządów o najwyższym dochodzie ogółem na mieszkańca.
Szczegółowe informacje na temat działalności EkoFunduszu, listy zadań
priorytetowych oraz procedury rozpatrywania wniosków dostępne są na stronie
internetowej www.ekofundusz.org.pl oraz w siedzibie Fundacji EkoFundusz w
Warszawie przy ul. Brackiej 4 (tel. 22 / 621-27-04).

 PROGRAM WORLD WIDE FUND DLA POLSKI - celem programu jest finansowe
wsparcie zadań w dziedzinach: ochrona i restytucja systemów wód śródlądowych,
ochrona lasów i zapewnienie ich trwałego użytkowania, ochrona i zrównoważone
wykorzystanie krajobrazów rolniczych.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 163

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 164

 GLOBAL ENVIRONMENTAL FACILITY – celem Funduszu jest osiągnięcie poprawy
stanu środowiska naturalnego poprzez programy i projekty przyczyniające się do
rozwiązywania problemów o charakterze globalnym.

7.5.2 Fundusze Unii Europejskiej
W maju 2004 roku Polska stanie się członkiem Unii Europejskiej i będzie wspierana
finansowo środkami z Funduszy Strukturalnych i z Funduszu Spójności. Ze
względu na dużo niższy niż w UE poziom rozwoju ekonomicznego (PKB wynoszące dużo
poniżej średniej unijnej) wszystkie województwa i regiony naszego kraju będą
kwalifikowały się do pomocy w ramach tzw. celu I polityki strukturalnej UE. Celem tym
jest wspieranie rozwoju i dostosowania strukturalnego regionów słabiej rozwiniętych.28

Kraj, który chce wykorzystać środki funduszy unijnych, jest zobowiązany
do przedstawienia Komisji Europejskiej kompletu dokumentów programowych, które
opisują ramy i systemy wykorzystania instrumentów strukturalnych. W styczniu 2003 r.
Rada Ministrów RP przyjęła Narodowy Plan Rozwoju 2004-2006 (NPR) będący
kompleksowym dokumentem, określającym strategię społeczno-gospodarczą Polski w
pierwszych latach członkostwa w UE. Dokument ten określa wielkość pomocy
przyznanej Polsce jako krajowi członkowskiemu UE na realizację celów określonych w
NPR oraz wielkość środków krajowych na współfinansowanie.

Obecnie w Unii Europejskiej funkcjonują cztery fundusze strukturalne:29

 Europejski Fundusz Rozwoju Regionalnego (ERDF) – został on powołany w
1975 r. w celu niwelowania różnic w rozwoju regionów o słabszej infrastrukturze
gospodarczej lub obszarów wymagających restrukturyzacji gospodarczej.

 Europejski Fundusz Społeczny (ESF) – został on utworzony w 1957 roku jako
instrument wspólnotowej polityki społecznej. Zakres jego działań obejmuje m.in.:
wzmocnienie systemów edukacyjnych i szkoleniowych, wspieranie równych szans na
rynku pracy, integracje zawodową młodzieży i osób zagrożonych wyłączeniem z
rynku pracy, itp. jest to mechanizm dosyć elastycznego finansowania tam, gdzie
powstają nowe miejsca pracy.

 Europejski Fundusz Orientacji i Gwarancji Rolnej (EAGGF)– został
utworzony w 1962 r. jako narzędzie polityki rolnej EWG. Działania funduszu
obejmują m.in.: podtrzymanie opłacalności gospodarstw rolnych na terenach
górskich i mniej dogodnych, początkową pomoc dla młodych rolników, poprawę
efektywności produkcji i optymalizację wielkości gospodarstw rolnych, agroturystykę,
rozwój i eksploatację terenów leśnych i tzw. inżynierię finansową na terenach
wiejskich.

 Finansowy Instrument Wspierania Rybołóstwa (FIFG) – początkowo był
częścią EAGGF, ale w 1993 r. uznano, że zacofane regiony, w których dominuje
rybołóstwo, mają specyficzne dla siebie problemy i ich uwarunkowania.

28 Przegląd Komunalny 9(144)/2003 – dodatek specjalny
29 Na podstawie: W. Niemiec, M.Lis: Zasady wykorzystania....

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 165

Rysunek 7-1 Rozkład środków z funduszy strukturalnych UE na realizację celów polityki
strukturalnej w Polsce30

Fundusze strukturalne będą wdrażane wyłącznie na poziomie krajowym, w oparciu
o Programy operacyjne i dokumenty, stanowiące szczegółowe do nich uzupełnienia,
tzw. Uzupełnienia Programów. Uzupełnienia Programów Operacyjnych będą stanowiły
najistotniejsze dokumenty, z punktu widzenia potencjalnych beneficjentów funduszy
strukturalnych, gdyż określają m.in. szczegółowe zasady wdrażania priorytetów, w tym
rodzaje inwestycji, jakie będą mogły starać się o dofinansowanie, typy beneficjentów
oraz procedurę wyboru projektów. Uzupełnienie zawiera również plan finansowy,
przedstawiający podział środków przeznaczonych na realizację poszczególnych działań,
z podziałem na lata 2004 – 2006. W ramach Narodowego Planu Rozwoju 2004–2006
zostały opracowane szczegółowe Programy Operacyjne oraz wskazano instytucje nimi
zarządzające. W Polsce instytucją koordynującą wykorzystanie środków pomocowych
UE w zakresie ochrony środowiska będzie Ministerstwo Gospodarki, Pracy i Polityki
Społecznej, a Instytucją Płatniczą – Ministerstwo Finansów.

30 Na podstawie: Przegląd Komunalny 9(144)/2003 – dodatek specjalny

ESF
21,6%

ERDF
63,2%

EAGGF
13,2%

FIFG
2,1%

Program Ochrony Środowiska dla Gminy Krzyżanowice

Tabela 7-1 Programy operacyjne przygotowane w ramach NPR oraz instytucje
zarządzające poszczególnymi programami.

Nazwa programu Instytucja zarządzająca programem

SPO Wzrost konkurencyjności Przedsiębiorstw Ministerstwo Gospodarki, Pracy i Polityki Społecznej

SPO Rozwój zasobów ludzkich Ministerstwo Gospodarki, Pracy i Polityki Społecznej

SPO Restrukturyzacja i modernizacja

Sektora żywnościowego oraz rozwój
Ministerstwo Rolnictwa i Rozwoju Wsi

obszarów wiejskich

SPO Rybołóstwo i przetwórstwo ryb Ministerstwo Rolnictwa i Rozwoju Wsi

SPO Transport Ministerstwo Infrastruktury

Zintegrowany Program Operacyjny
Rozwoju Regionalnego (ZPORR)

Ministerstwo Gospodarki, Pracy i Polityki Społecznej

(we współpracy z samorządami województw)

Program Operacyjny – Pomoc techniczna Ministerstwo Gospodarki, Pracy i Polityki Społecznej

Kwestie ochrony środowiska w Unii Europejskiej traktuje się horyzontalnie, a aspekty
oddziaływania na środowisko muszą być uwzględnione w każdej podejmowanej
inicjatywie czy projektowanej inwestycji. Ze względu na tę zasadę, przy programowaniu
środków strukturalnych nie powstał oddzielny sektorowy program ochrony środowiska.

Inicjatywy w dziedzinie ochrony środowiska będą miały możliwości otrzymania
dofinansowania głównie z Europejskiego Funduszu Rozwoju Regionalnego,
którego głównym zadaniem jest niwelowanie dysproporcji w poziomie rozwoju
regionalnego krajów należących do UE. Drugim ważnym instrumentem finansowym Unii
jest Fundusz Spójności, z którego środków finansowane są duże projekty
infrastrukturalne w zakresie ochrony środowiska oraz transeuropejskich sieci
transportowych.

7.5.2.1 Europejski Fundusz Rozwoju Regionalnego

Pomoc w ramach tego funduszu obejmuje m.in. inicjatywy w zakresie inwestycji
związanych z ochroną środowiska. Priorytety środowiskowe współfinansowane w
ramach tego funduszu zapisane zostały w dwóch programach operacyjnych:

 Sektorowego Programu Operacyjnego „Wzrost Konkurencyjności Przedsiębiorstw”,

 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego.

Celem SPO „Wzrost Konkurencyjności Przedsiębiorstw” jest wsparcie działań (także
proekologicznych) prowadzących do wzrostu konkurencyjności polskiej gospodarki
i zwiększających jej zdolność do funkcjonowania w warunkach otwartego rynku.
Wsparcie w ramach programu adresowane jest do dużych, średnich i małych
przedsiębiorstw z wyłączeniem przedsiębiorstw komunalnych. Program ten nie jest
kierowany do podmiotów publicznych.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 166

Program Ochrony Środowiska dla Gminy Krzyżanowice

Celem Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego
jest zapewnienie wszystkim regionom w Polsce, w powiązaniu z działaniami
podejmowanymi w ramach innych programów operacyjnych, udziału w procesach
rozwojowych i modernizacyjnych gospodarki poprzez tworzenie warunków wzrostu
konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów.
Program będzie finansowany ze środków Europejskiego Funduszu Rozwoju
Regionalnego i Europejskiego Funduszu Społecznego oraz ze środków krajowych.
Ogółem na ten program operacyjny w latach 2004-2006 przeznaczone będzie 4 385,2
mln euro, w tym z funduszy strukturalnych – 2 896,5 mln euro, krajowy wkład
publiczny – 1 127,0 mln euro, wkład prywatny 388,7 mln euro.

Zintegrowany Program Operacyjny Rozwoju Regionalnego bazuje na czterech
priorytetach:

 Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności
regionów,

 Wzmocnienie regionalnej bazy ekonomicznej i zasobów ludzkich,

 Rozwój lokalny,

 Pomoc techniczna.

Tabela 7-2 Priorytety i działania w ZPORR związane z inwestycjami w ochronę
środowiska

Priorytet Działanie

Rozbudowa i modernizacja infrastruktury służącej
Infrastruktura ochrony środowiska

wzmocnieniu konkurencyjności regionów

Rozwój obszarów wiejskich
Rozwój lokalny

Rewitalizacja obszarów zdegradowanych

Działanie „Infrastruktura ochrony środowiska” ma na celu ograniczenie ilości
zanieczyszczeń przedostających się do powietrza, wód i gleb, poprawę stanu
bezpieczeństwa przeciwpowodziowego, zwiększenie wykorzystania energii pochodzącej
ze źródeł odnawialnych, a także poprawę zarządzania środowiskiem.

W ramach działania „Rozwój obszarów wiejskich” wspierane będą projekty
infrastrukturalne, realizowane na obszarach wiejskich i w małych miastach (do 25 tys.
mieszkańców), wynikające z Programów Rozwoju Lokalnego, realizowanych na
obszarach wiejskich i w rejonach występowania przemysłów tradycyjnych, objętych
programami restrukturyzacyjnymi. Projekty te powinny być komplementarne z innymi
działaniami gminy.

Celem działania „Rewitalizacja obszarów zdegradowanych” jest zachęcenie
do rozwijania nowych form aktywności gospodarczej, generujących miejsca pracy
poprzez oferowane infrastruktury do prowadzenia działalności, dostosowanej do potrzeb

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 167

Program Ochrony Środowiska dla Gminy Krzyżanowice

nowych przedsiębiorstw, przy równoczesnej trosce o ochronę stanu środowiska
naturalnego, warunkującego zrównoważony rozwój społeczno-gospodarczy.

Poziom dofinansowania projektów z ERDF może wynosić maksymalnie 75 %
kwalifikującego się kosztu inwestycji. Dodatkowo na projekty realizowane w gminach
lub powiatach o najniższych dochodach własnych, zapewniono możliwość
dofinansowania
10 % inwestycji z budżetu państwa.

Procedura aplikacyjna

Instytucją przyjmującą wnioski o dofinansowanie zadań z funduszu ERDF są Urzędy
Marszałkowskie (odpowiednie dla każdego z województw). Na podstawie rekomendacji
Regionalnego Komitetu Sterującego, Zarząd Województwa będzie podejmował decyzję
o wyborze projektów z określoną kwotą dofinansowania. Wybrane projekty zostaną
następnie przekazane do Urzędu Wojewódzkiego. Po formalnej ocenie zgodności
projektów z zapisami ZPORR oraz Uzupełnienia Programu, wydanej przez Ministerstwo
Gospodarki, Pracy i Polityki Społecznej, Wojewoda podpisuje umowy finansowe z
beneficjentami końcowymi. Cała procedura przygotowania, oceny, wyboru i wdrażania
projektów będzie się zatem odbywała na poziomie regionalnym, a władze samorządowe
będą odpowiedzialne za umiejętne wykorzystanie dostępnych środków.

Beneficjentami końcowymi pomocy udzielanej z Europejskiego Funduszu Rozwoju
Regionalnego są przede wszystkim województwa, powiaty, gminy, związki gmin i
powiatów, instytucje naukowe, instytucje rynku pracy, agencje rozwoju regionalnego i
instytucje wspierania przedsiębiorczości, a za ich pośrednictwem przedsiębiorstwa, w
tym głównie małe i średnie. Szczegółowe informacje dostępne są w oficjalnym serwisie
informacyjnym Województwa Śląskiego www.silesia-region.pl.

7.5.2.2 Fundusz Spójności

Fundusz Spójności zaczął działać w 1993 roku jako dodatkowe narzędzie finansowe
polityki strukturalnej Unii Europejskiej. Pomoc z tego funduszu przeznaczana jest
głównie na duże inwestycje (powyżej 10 mln euro), mogące przyczynić się do
rozwiązywania problemów infrastrukturalnych w skali całego kraju z zakresu transportu
i ochrony środowiska. Obejmuje on kraje, w których PKB na mieszkańca nie przekracza
90 % średniej unijnej, co oznacza, że Polska po przystąpieniu do Unii Europejskiej
zostanie objęta działaniem tego funduszu.

Fundusz Spójności - w przeciwieństwie do funduszy strukturalnych - finansuje
konkretne projekty, a nie programy operacyjne. Ponadto, różni się on od funduszy
strukturalnych głównie krajowym, a nie regionalnym zasięgiem pomocy
oraz podejmowaniem decyzji finalnej o przyznaniu środków przez Komitet Zarządzający
Funduszem przy Komisji Europejskiej. Środki z Funduszu Spójności kierowane są
najpierw do państw członkowskich, a następnie przekazywane są na realizację
projektów do poszczególnych regionów potrzebujących wsparcia.

Beneficjentami Funduszu Spójności są podmioty publiczne, czyli jednostki samorządu
terytorialnego, związki gmin oraz przedsiębiorstwa publiczne (komunalne). Budżet

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 168

Program Ochrony Środowiska dla Gminy Krzyżanowice

funduszu na lata 2004-2006 wynosi 18 mld euro, z czego ok. 4 mld przeznaczone jest
dla Polski (kwota ta po połowie przypada na przedsięwzięcia z sektora transportu i
ochrony środowiska). Ze względu na wielkość budżetu, Fundusz Spójności będzie zatem
stanowić dla Polski najważniejsze źródło finansowania inwestycji w zakresie ochrony
środowiska.

Zakłada się, że z Funduszu Spójności w latach 2004-2006 będzie możliwe uzyskanie na
ochronę środowiska łącznie kwoty ok. 1 867 mln euro. Poszczególne przedsięwzięcia
będą mogły uzyskać wsparcie tylko jednego funduszu europejskiego. Przedsięwzięcia
wspierane przez Fundusz Spójności powinny być efektywnie ekonomiczne, co nie jest
tożsame z opłacalnością finansową. Projekty, które mają szansę uzyskać wsparcie z
tego funduszu, nie muszą być opłacalne finansowo bez subwencji ze źródeł publicznych.
Jednakże przy uwzględnieniu subwencji wskaźniki finansowe (IRR i NPV) dla inwestora
powinny przekroczyć próg opłacalności, co jest warunkiem koniecznym, aby
przedsięwzięcie mogło być zrealizowane. Należy też wykazać płynność finansową
projektu w okresie eksploatacji albo udokumentować, że inwestor będzie w stanie
sfinansować ewentualne deficyty przepływów pieniężnych. Zbyt wysoka rentowność
finansowa przedsięwzięcia z punktu widzenia inwestora może spowodować odrzucenie
projektu lub zmniejszenie subwencji z Funduszu Spójności, gdyż będzie oznaczała, że
projekt może być sfinansowany ze źródeł komercyjnych. W każdym przypadku będzie
analizowana zdolność przedsięwzięcia do generowania przychodów.

Pomoc Funduszu Spójności może wynosić 80-85 % kosztów kwalifikowanych danej
inwestycji (projekty przynoszące dochód mogą uzyskać niższy wskaźnik pomocy).
Pozostałe co najmniej 15 % kosztów inwestycji musi zostać pokryte przez samych
wnioskodawców. Zarezerwowanie takiej kwoty w budżecie gminy może być trudne,
dlatego w tym zakresie będzie można uzyskać dodatkową pomoc w formie dotacji i
subwencjonowanych pożyczek z Narodowego i Wojewódzkich Funduszy Ochrony
Środowiska. W przypadku przedsiębiorstw komunalnych część wydatków
inwestycyjnych może pochodzić z zysków lub funduszy amortyzacyjnych. Możliwe jest
również uzyskanie wsparcia z niezależnych instytucji finansowych tj.: Banku Ochrony
Środowiska, Europejskiego Banku Inwestycyjnego czy Europejskiego Banku Odbudowy i
Rozwoju.

Zgodnie z zaleceniami Komisji Europejskiej oraz przyjętą „Strategią wykorzystania
Funduszu Spójności”, pomoc z tego Funduszu w sektorze środowiska ma być
nakierowana głównie na wspomaganie wypełnienia przez Polskę zobowiązań
negocjacyjnych w obszarze „ochrona środowiska”. Priorytety środowiskowe
proponowane do wsparcia z Funduszu Spójności w ramach NPR 2004-2006 zostały
ujęte w czterech obszarach:

 Poprawa jakości wód powierzchniowych oraz polepszenie jakości wody pitnej,

 Racjonalizacja gospodarki odpadami,

 Poprawa jakości powietrza,

 Ochrona powierzchni ziemi.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 169

Program Ochrony Środowiska dla Gminy Krzyżanowice

Tabela 7-3 Zestawienie priorytetów środowiskowych proponowanych do wsparcia z
Funduszu Spójności w ramach NPR 2004-2006.

Indykatywna kwota i
udział Lp

. Nazwa priorytetu
Mln euro %

1 2 3 4

Poprawa jakości wód powierzchniowych, polepszenie jakości
i dystrybucji wody pitnej oraz zapewnienie bezpieczeństwa
przeciwpowodziowego

1. 1 548,2 82,9

2. Racjonalizacja gospodarki odpadami i ochrona powierzchni
ziemi 242,5 13,0

3. Poprawa jakości powietrza 75,9 4,1

Razem 1 866,6 100 4.

Poprawa jakości wód powierzchniowych oraz polepszenie jakości wody
pitnej.

Jednym z głównych celów realizacji części „środowiskowej” Funduszu Spójności będzie
wsparcie dla budowy, rozbudowy i/lub modernizacji systemów kanalizacji zbiorczej
i oczyszczalni ścieków w aglomeracjach. Władze samorządowe muszą zatem
przywiązywać szczególne znaczenie do inwestycji w największych miastach, gdzie efekt
ekologiczny i ekonomiczny tych inwestycji będzie największy. Dopuszcza się jednak,
że również mniejsze aglomeracje będą objęte wsparciem w ramach projektów
grupowych, szczególnie na obszarach, gdzie jakość wody jest niezadowalająca.
Najpilniejszym kierunkiem działania, wspieranym przez Fundusz Spójności w zakresie
gospodarki wodno-ściekowej będzie osiągnięcie poprawy czystości wód
powierzchniowych ujmowanych przez wodociągi. Poważnym problemem w Polsce,
szczególnie w ostatnich latach, jest zagrożenie powodziowe na znacznych obszarach
dolin rzecznych, dlatego dopuszczono również możliwość wsparcia ze środków
Funduszu Spójności działań przeciwpowodziowych.

Racjonalizacja gospodarki odpadami.

Celem nadrzędnym polskiej polityki ekologicznej w zakresie gospodarowania odpadami
jest zapobieganie powstawaniu odpadów, rozwiązywanie problemu odpadów „u źródła”,
poddawanie odpadów odzyskowi, w tym recyklingowi, a także bezpieczne dla
środowiska unieszkodliwienie odpadów, jeżeli nie udało się ich poddać odzyskowi.
Zgodnie z dyrektywami UE postulowanym kierunkiem działania jest dążenie do
zastąpienia małych, niespełniających wymogów składowisk, dużymi składowiskami o
charakterze regionalnym.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 170

Program Ochrony Środowiska dla Gminy Krzyżanowice

Poprawa jakości powietrza.

Głównym zadaniem władz samorządowych jest ograniczenie tzw. niskiej emisji
w miastach. Dofinansowanie z Funduszu Spójności będą więc mogły uzyskać inwestycje
wspierające działania ochronne w najbardziej zanieczyszczonych aglomeracjach
miejsko-przemysłowych. Chodzi tu zwłaszcza o instalacje ochronne w miejskich
przedsiębiorstwach ciepłowniczych i energetycznych, służące ograniczeniu dwutlenku
siarki, tlenków azotu oraz innych szkodliwych dla zdrowia zanieczyszczeń.

Ochrona powierzchni ziemi.

Działania w ramach tego priorytetu powinny koncentrować się na rekultywacji terenów
zdegradowanych. Głównymi przyczynami zanieczyszczenia gruntów są: górnictwo oraz
oddziaływanie gazów i pyłów emitowanych przez przemysł i źródła mobilne.
Najtrudniejsza sytuacja w tym zakresie występuje na obszarach silnie rozwiniętego
przemysłu i o wysokim stopniu jego koncentracji. Zanieczyszczenia metalami ciężkimi
występują w otoczeniu zakładów przemysłowych, na terenach miast i aglomeracji, w
pobliżu dużych ciągów komunikacyjnych oraz w rejonach składowisk odpadów
komunalnych i przemysłowych. W celu poprawienia tej sytuacji samorządy terytorialne
i przedsiębiorstwa komunalne powinny przygotować wnioski o dofinansowanie
projektów z zakresu rekultywacji terenów zdegradowanych.

Procedura aplikacyjna

Przygotowując wniosek o dofinansowanie projektu z Funduszu Spójności najpierw
trzeba skontaktować się z właściwym terytorialnie Wojewódzkim Funduszem Ochrony
Środowiska i Gospodarki Wodnej, gdzie należy wypełnić i złożyć wniosek wstępny w
postaci tzw. karty potencjalnego przedsięwzięcia. Po jego formalnej akceptacji wniosek
przekazywany jest do narodowego Funduszu Ochrony Środowiska, który – na podstawie
kryteriów szczegółowych – przeprowadza dalszą ocenę projektu. Lista najlepszych
projektów do finansowania z Funduszu Spójności będzie tworzona przez Ministerstwo
Środowiska we współpracy z NFOŚiGW. Przy Ministrze Środowiska powołany został
Komitet Sterujący, który będzie rekomendował najlepsze projekty do przygotowania
Aplikacji do Funduszu Spójności. Ze środków Funduszu będzie można pokryć koszty
przygotowania niektórych opracowań i analiz załączanych do Aplikacji. Ostateczna
decyzja o przyznaniu pomocy finansowej na dane przedsięwzięcie podejmowana jest
przez Komisję Europejską. Opinie na temat naszych projektów będą wyrażać kolejne
Dyrekcje Generalne, w tym najistotniejsze będą oceny dwóch: Dyrekcji Generalnej ds.
Środowiska oraz Dyrekcji Generalnej ds. Rozwoju Regionalnego.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 171

Program Ochrony Środowiska dla Gminy Krzyżanowice

Tabela 7-4 Instytucje zarządzające i wdrażające Fundusz Spójności w sektorze
środowiska.

Funkcja instytucji Nazwa instytucji

Instytucja Zarządzająca Ministerstwo Gospodarki, Pracy i Polityki Społecznej

Instytucja Płatnicza Ministerstwo Finansów

Sektorowa Instytucja
Zarządzająca Ministerstwo Środowiska

Jednostka Wdrażająca I
szczebla

Narodowy Fundusz Ochrony Środowiska i Gospodarki
Wodnej

Jednostka Wdrażająca II
szczebla

Wojewódzkie Fundusze Ochrony Środowiska i Gosp.
Wodnej

Beneficjenci Końcowi Jednostki samorządu terytorialnego i przedsięb.
komunalne

Od momentu akcesji Polski do UE będzie istniała możliwość składania aplikacji
w języku polskim. Należy się jednak spodziewać , że takie postępowanie znacznie
wydłuży procedurę po stronie Komisji Europejskiej, ze względu na konieczność ich
tłumaczenia.

Przygotowanie pierwszych dokumentów aplikacyjnych do Funduszu Spójności może być
finansowane ze środków pomocy technicznej funduszu ISPA, które wynoszą blisko 12
mln euro. Więcej informacji na temat Funduszu Spójności znajduje się w serwisie
informacyjnym www.nfosigw.gov.pl.

7.5.3 Partnerstwo publiczno-prywatne
Inną metodą realizacji zadań Jednostki samorządowej może być rozważenie
(zalecanego w rozporządzeniach unijnych) Partnerstwa Prywato-Publicznego (PPP).
Termin „prywatno-publiczne partnerstwo" (PPP) jest pojęciem ogólnym, które może
oznaczać co najmniej kilka form powierzania podmiotom prywatnym obowiązku
świadczenia usług o charakterze publicznym. Poszczególne formy partnerstwa różnią się
między sobą stopniem ponoszonego ryzyka gospodarczego, podziałem
odpowiedzialności za jakość świadczenia, okresem świadczenia usług oraz charakterem
własności majątku służącego do spełniania świadczeń. Główne cechy najczęściej
występujących form publiczno-prywatnego partnerstwa opisane zostały
w Tabela 7-5. W praktyce stosuje się kombinacje przedstawionych rozwiązań.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 172

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 173

Tabela 7-5 Podstawowe formy publiczno-prywatnego partnerstwa w sektorze usług
komunalnych

l.p. Forma ppp Własność
majątku

Bieżąca
działalność i
konserwacja

Inwestycje Ryzyko
gospodarcze

Okres
świadczenia

1 2 3 4 5 6 7

1 Umowa o
świadczenie usług publiczna

jednostki
publiczne i
prywatne

sektor
publiczny

sektor
publiczny 1-2 lata

2 Kontrakt
Menedżerski publiczna jednostki

prywatne
sektor

publiczny
sektor

publiczny 3-5 lat

3 Leasing publiczna jednostki
prywatne

sektor
publiczny współudział 8-15 lat

4 Koncesja publiczna jednostki
prywatne

sektor
prywatny

sektor
prywatny 25-30 lat

Umowa typu
budowa-
eksploatacja-
przekazanie

5

(BOT)

prywatna i
publiczna

jednostki
prywatne

sektor
prywatny

sektor
prywatny 20-30 lat

6
Przeniesienia prawa
własności mienia
komunalnego

prywatna
lub

prywatna i
publiczna

jednostki
prywatne

sektor
prywatny

sektor
prywatny

nieokreślony
(może być

określony w
licencji)

Poszczególne formy partnerstwa mogą stać się atrakcyjne dopiero wtedy, gdy określone
zostaną stabilne regulacje prawne zapewniające równowagę pomiędzy interesami
prywatnych podmiotów gospodarczych a interesami ich klientów, warunkując tym
samym możliwości uzyskania zwrotu z inwestycji prywatnego kapitału.

Program Ochrony Środowiska dla Gminy Krzyżanowice

8 Ocena realizacji przedsięwzięć zapisanych w
Programie Ochrony Środowiska dla Gminy
Krzyżanowice

Ocena realizacji Programu, czyli zaproponowanych przedsięwzięć polega przede
wszystkim na monitorowaniu czy dane zadania zostały zrealizowane w wyznaczonych
terminach. Z realizacji Programu co dwa lata Rada Gminy będzie sporządzać raporty i
przedstawiać je szczeblowi wyższemu czyli zarządowi powiatu raciborskiego.

Monitorowanie i kontrola realizacji celów i zadań środowiskowych oraz ocena efektów
ekologicznych poprawiających stan środowiska, następować będzie zgodnie z
procedurami systemu zarządzania środowiskowego PR1, PR2 i PR3. Stosowanie
procedur wspomaga program komputerowy REMAS, który ułatwia dokonywanie
okresowego przeglądu stanu realizacji celów i zadań zapisanych w programie ochrony
środowiska i pozwala na wydruk raportu o stanie środowiska w Gminie. Przewiduje się
dokonywanie takiego przeglądu i sporządzenie stosownego raportu nie tylko raz na 2
lata, jak tego wymaga ustawa, ale raz w roku niezbędnych celu podjęcia niezbędnych
działań korygujących lub usprawniających realizację programu ochrony środowiska.

Zgodnie z systemem REMAS, który wraz z Systemem Kontroli Opłat Środowiskowych
zostanie wdrożony w Gminie Krzyżanowice będzie należało w zestawieniu rocznym
uzupełniać bazę, która nie tylko zobrazuje stan środowiska i tendencje z ubiegłego
roku, ale będzie również charakterystyką Gminy pod względem powierzchni sytuacji
społecznej i gospodarczej.

Podstawą właściwego systemu oceny realizacji Programu jest dobry system
sprawozdawczości, oparty na wskaźnikach stanu środowiska i zmiany presji na
środowisko, a także wskaźnikach świadomości społecznej. Wskaźniki monitorowania
programu zostały również zaproponowane w Systemie Zarządzania Środowiskiem

Przykład tabeli jaką przy wdrażaniu w Urzędzie Gminy Systemu Zarządzania
Środowiskowego REMAS należy wypełnić przedstawiono parametrami
wykorzystywanymi do obliczenia wskaźników realizacji Programu zgodnie z PR2
przedstawiono poniżej.

Tabela 8-1 Parametry wykorzystywane do obliczenia wskaźników zgodnie z PR2

Nr Nazwa parametru Jednostka Wartość

1 2 3 4

A Dane ogólne

A1 rok

A2 kod GUS powiatu

B Powierzchnia gruntów

B1 powierzchnia powiatu ogółem ha

B5 powierzchnia lasów ogółem ha

C Ludność

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 174

Program Ochrony Środowiska dla Gminy Krzyżanowice

C1 ludność ogółem osoby

D Rynek pracy

D1 pracujący ogółem osoby

F Dochody i wydatki

F10 wydatki budżetowe ogółem PLN

F11 wydatki inwestycyjne na ochronę wód PLN

F12 wydatki inwestycyjne na gospodarkę wodną PLN

F13 wydatki inwestycyjne na gospodarkę odpadami PLN

F14 wydatki inwestycyjne na ochronę powietrza PLN

F15 wydatki inwestycyjne na ochronę przed hałasem PLN

F16 wydatki na usuwanie skutków katastrof ekologicznych PLN

F17 wydatki na edukację ekologiczną PLN

F18 wydatki na ochronę przyrody i lasów PLN

F19 wydatki na profilaktykę zdrowotną dzieci PLN

F20 wydatki na ochronę powierzchni ziemi PLN

G Ochrona gruntów

G1 zdegradowane grunty poprzemysłowe ha

I Ochrona wód i gospodarka wodna

I9 odprowadzone ścieki komunalne wymagające oczyszczenia ogółem dam3

I14 ścieki komunalne oczyszczone ogółem dam3

I20 odprowadzone ścieki poprzemysłowe wymagające oczyszczenia
ogółem

dam3

I21 ścieki poprzemysłowe ogółem dam3

I32 zużycie wody ogółem m3

I36 ludność obsługiwana przez oczyszczalnie ogółem osoby

I42 ludność obsługiwana przez wodociągi osoby

J Ochrona powietrza *)

J1 emisja zanieczyszczeń pyłowych Mg

J2 emisja zanieczyszczeń gazowych ogółem Mg

J5 emisja metanu CH4 Mg

J7 emisja CO2 Mg

K Gospodarka odpadami

K1 odpady komunalne wytworzone ogółem Mg

K2 odpady komunalne wykorzystane Mg

K4 odpady komunalne poddane recyklingowi Mg

K13 odpady niebezpieczne wytworzone ogółem Mg

L Ochrona przyrody i krajobrazu

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 175

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 176

L1 powierzchnia obszarów prawnie chronionych ogółem ha

M Gospodarka komunalna

M8 produkcja energii elektrycznej ogółem KWh

M9 produkcja energii elektrycznej ze źródeł odnawialnych KWh

M12 zużycie energii elektrycznej w gospodarstwach domowych KWh

Źródło: System Zarządzania Środowiskowego REMAS

Określenie wskaźników wymaga posiadania wielu informacji i danych pochodzących
między innymi z monitoringu środowiska, opracowanego przez WIOŚ. Mierniki
społecznych efektów takich jak badania opinii społecznej Programu są wielkościami
wieloimiennymi, dlatego należy brać pod uwagę nie tylko opracowania, ale ocenę
odbioru przez społeczeństwo efekty realizacji Programu w formie interwencji
zgłaszanych przez poszczególne grupy społeczne do Urzędu Gminy.

W oparciu o dane statystyczne oraz badania społeczne będzie możliwa ocena
efektywności realizacji Programu Ochrony Środowiska dla gminy Krzyżanowice, a także
jest weryfikacja i aktualizacja.31

31 na podstawie: „POŚ dla Powiatu Raciborskiego na lata 2004 – 2015”, Monitoringu wdrażania Programu

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

17

7

9
N

ak
ła

dy
 n

a
re

al
iz

ac
ję

 p
ro

gr
am

u
O

ch
ro

ny
 Ś

ro
do

w
is

ka
 d

la
 G

m
in

y
K

rz
yż

an
ow

ic
e

9.
1

W
 z

ak
re

si
e

za
da
ń

w
ła

sn
yc

h
G

m
in

y

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

ZA

D
A

N
IA

 W
ŁA

SN
E

G
M

IN
Y

I
O

C
H

R
O

N
A

 P
R

ZY
R

O
D

Y
 I

 K
R

A
JO

B
R

A
ZU

1

U
tw

or
ze

ni
e

pr
op

on
ow

an
yc

h
m

ał
oo

bs
za

ro
w

yc
h

fo
rm

 o
ch

ro
ny

pr

zy
ro

dy
:

2
–

3
uż

yt
ki

ek

ol
og

ic
zn

e
(d

ol
in

a
O

dr
y

i
Ps

in
y)

20
04

 r
.

20
07

 r
.

G
m

in
a

Kr
zy
ża

no
w

ic
e

Tw
or

ze
ni

e
Ek

ol
og

ic
zn

eg
o

Sy
st

em
u

O
bs

za
ró

w

Ch
ro

ni
on

yc
h

(E
SO

Ch
)

G
m

in
y

20

X

 S
ta

ro
st

a
R
ac

ib
or

sk
i,

W
oj

ew
od

a
Śl
ąs

ki
,

N
ad

le
śn

ic
tw

o
R
ud

y
R
ac

ib
or

sk
ie

, R
ad

y
So
łe

ck
ie

, o
rg

an
iz

ac
je

i s

to
w

ar
zy

sz
en

ia

ek
ol

og
ic

zn
e

2

O
bj
ęc

ie
 o

ch
ro

ną
 p

ra
w

na
 d

rz
ew

–

pr
op

oz
yc

ji
po

m
ni

kó
w

pr

zy
ro

dy
 (

w
 o

pa
rc

iu
 o

ro

zp
oz

na
ni

e
za

so
bó

w

st
ar

od
rz

ew
ia

 n
a

te
re

ni
e

G
m

in
y:

pa

rk
i z

ab
yt

ko
w

e,

zi
el

eń

pr
zy

dr
oż

na
,

itp
.

–
ok

. 1
0

ob
ie

kt
ów

/
dr

ze
w

a
w

ol
no

st
oj
ąc

e,

gr
up

y
i a

le
je

 d
rz

ew
/

-
w

ra
z

z
pr

ac
am

i p
ie

lę
gn

ac
yj

no
 –

ko

ns
er

w
ac

yj
ny

m
i

20
04

 r
.

20
07

 r
.

G
m

in
a

Kr
zy
ża

no
w

ic
e

Tw
or

ze
ni

e
Ek

ol
og

ic
zn

eg
o

Sy
st

em
u

O
bs

za
ró

w

Ch
ro

ni
on

yc
h

(E
SO

Ch
)

G
m

in
y

10
0

X

 S
ta

ro
st

a
R
ac

ib
or

sk
i,

W
oj

ew
od

a
Śl
ąs

ki
,

R
ad

y
So
łe

ck
ie

,
sz

ko
ln

e
ko
ła

 L
O

P,

or
ga

ni
za

cj
e

i
st

ow
ar

zy
sz

en
ia

ek

ol
og

ic
zn

e

3
U

tw
or

ze
ni

e
śc

ie
że

k
pr

zy
ro

dn
ic

zo
 –

 d
yd

ak
ty

cz
ny

ch
 w

ob

rę
bi

e
te

re
nó

w
 p

rz
yr

od
ni

cz
o

ce
nn

yc
h

or
az

 z
ab

yt
ko

w
yc

h

20
04

 r
.

20
07

 r
.

G
m

in
a

Kr
zy
ża

no
w

ic
e

Po
sz

er
ze

ni
e

w
ie

dz
y

o
śr

od
ow

is
ku

pr

zy
ro

dn
ic

zy
m

G

m
in

y:

40

X
X

 N
ad

le
śn

ic
tw

o
R
ud

y
R
ac

ib
or

sk
ie

,
or

ga
ni

za
cj

e
i

st
ow

ar
zy

sz
en

ia

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

17

8

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

ze

sp
oł

ów
 z

ie
le

ni
 –

 w
 t

ym

pr
ze

w
id

zi
an

e
do

 o
bj
ęc

ia

oc
hr

on
ą

pr
aw

na
 (

fo
ld

er
y,

br

os
zu

ry
, t

ab
lic

e
in

fo
rm

ac
yj

ne
)

3-

4
ob

ie
kt

y:
 „

G
ra

ni
cz

ny

m
ea

nd
er

 O
dr

y”
,

„L
as

Tw

or
ko

w
sk

i”
’ ś

ci
eż

ka

ku
ltu

ro
w

o-
 p

rz
yr

od
ni

cz
a

„S
zl

ak
ie

m
 z

es
po
łó

w
 p

ał
ac

ow
o-

pa

rk
ow

yc
h:

 T
w

or
kó

w
,

Kr
zy
ża

no
w

ic
e

i C
ha
łu

pk
i”

ro
zs

ze
rz

en
ie

 o
fe

rt
y

re
kr

ea
cy

jn
o-

w

yp
oc

zy
nk

ow
ej

G

m
in

y

ek
ol

og
ic

zn
e,

sł

uż
by

O

ch
ro

ny
 Z

ab
yt

kó
w

„F

un
du

sz
e

Po
m

oc
ow

e”

SU
M

A

16
0

X
X

II

O
C

H
R

O
N

A
 I

 Z
R

Ó
N

O
W

A
ŻO

N
Y

 R
O

ZW
Ó

J
LA

S
Ó

W

1

R
ea

liz
ac

ja
 z

ie
le

ni
 u

rz
ąd

zo
ne

j w

ra
m

ac
h

pr
oj

ek
to

w
an

yc
h

ob
ie

kt
ów

 t
ur

ys
ty

cz
no

 –

sp
or

to
w

yc
h

i r
ek

re
ac

yj
no

 –

w
yp

oc
zy

nk
ow

yc
h

w
ok

ół

re
al

iz
ow

an
eg

o
zb

io
rn

ik
a

w
od

ne
go

 „
R
ac

ib
ór

z
G

ór
ny

”,

pa
rk

i s
oł

ec
ki

e
(G

m
in

ne
):

 2
-3

ob

ie
kt

y
na

 t
er

en
ie

 G
m

in
y

20
04

 r
.

20
15

 r
.

G
m

in
a

Kr
zy
ża

no
w

ic
e

Ro
zs

ze
rz

en
ie

 o
fe

rt
y

re
kr

ea
cy

jn
o

–
tu

ry
st

yc
zn

ej

G
m

in
y;

 p
op

ra
w

a
pr

zy
ro

dn
ic

ze
go

w

iz
er

un
ku

 G
m

in
y

35
0

X
X

 Fu
nd

us
ze

 p
om

oc
ow

e,

or
ga

ni
za

cj
e

ek
ol

og
ic

zn
e,

R
eg

io
na

ln
y

Za
rz
ąd

G

os
po

da
rk

i W
od

ne
j

w
 G

liw
ic

ac
h,

in

w
es

to
rz

y
se

kt
or

a
pu

bl
ic

zn
eg

o

i p
ry

w
at

ne
go

2

O
ch

ro
na

 z
ab

yt
ko

w
yc

h
za
ło
że
ń

zi
el

en
i p

ar
ko

w
ej

 (
pr

ac
e

pi
el
ęg

na
cy

jn
o

–
ko

ns
er

w
ac

yj
ne

i p

ro
gr

am
y

re
w

al
or

yz
ac

yj
ne

:
Kr

zy
ża

no
w

ic
e,

 C
ha
łu

pk
i i

Tw

or
kó

w

20
04

 r
.

20
15

 r
.

G
m

in
a

Kr
zy
ża

no
w

ic
e

Ro
zs

ze
rz

en
ie

 o
fe

rt
y

re
kr

ea
cy

jn
o

–
tu

ry
st

yc
zn

ej
 G

m
in

y
20

0

Z
Z

Z

 Fu
nd

us
ze

 p
om

oc
ow

e,

Sł
uż

ba
 O

ch
ro

ny

Za
by

tk
ów

, i
nw

es
to

rz
y

se
kt

or
a

pu
bl

ic
ze

go

i p
ry

w
at

ne
go

,
st

ow
ar

zy
sz

en
ia

 i
or

ga
ni

za
cj

e
ek

ol
og

ic
zn

e

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

17

9

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

3

R
ea

liz
ac

ja
 p

un
kt

ów
 w

id
ok

ow
yc

h
na

 t
er

en
ie

 G
m

in
y,

 (
m

.in
. t

er
en

y
w

zn
ie

si
eń

 P
ła

sk
ow

yż
u

G
łu

bc
zy

ck
ie

go
, e

ks
po

zy
cj

e
pa

rk
ów

 z
ab

yt
ko

w
yc

h,

hi
st

or
yc

zn
e

ci
ąg

i
ko

m
un

ik
ac

yj
ne

, d
om

in
an

ty

kr
aj

ob
ra

zo
w

e
do

lin
y

O
dr

y)
:

7-
8

ob
ie

kt
ów

20
04

 r
.

20
15

 r
.

G
m

in
a

Kr
zy
ża

no
w

ic
e

Ro
zs

ze
rz

en
ie

 o
fe

rt
y

tu
ry

st
yc

zn
o

–
re

kr
ea

cy
jn

ej
 G

m
in

y
80

X

X

X

 F
un

du
sz

e
Po

m
oc

ow
e,

 S
łu
żb

a
O

ch
ro

ny
 Z

ab
yt

kó
w

,
N

ad
le
śn

ic
tw

o
R
ud

y
R
ac

ib
or

sk
ie

, R
ZG

W

w
 G

liw
ic

ac
h,

in

w
es

to
rz

y
se

kt
or

a
pr

yw
at

ne
go

4
Pr

om
oc

ja
 p

ro
gr

am
ów

 r
ol

no
 –

śr

od
ow

is
ko

w
yc

h
ag

ro
tu

ry
st

yk
i

20
04

 r
.

20
15

 r
.

G
m

in
a

Kr
zy
ża

no
w

ic
e

W
zr

os
t

św
ia

do
m

oś
ci

ek

ol
og

ic
zn

ej
 w

sp

oł
ec

ze
ńs

tw
ie

75

X

X
X

U
rz
ąd

 M
ar

sz
ał

ko
w

sk
i,

O
śr

od
ek

 D
or

ad
zt

w
a

R
ol

ni
cz

eg
o,

O

rg
an

iz
ac

je
 i

st
ow

ar
zy

sz
en

ia

ek
ol

og
ic

zn
e

SU
M

A

7
0

5

II
I

O
C

H
R

O
N

A
 G

LE
B

 I
 Z

A
SO

B
Ó

W
 K

O
P

A
LI

N

1
Pr

om
ow

an
ie

 a
gr

ot
ur

ys
ty

ki
 i

ro
ln

ic
tw

a
ek

ol
og

ic
zn

eg
o,

20

04

20
08

G

m
in

a
Kr

zy
ża

no
w

ic
e

Za
ch

ow
an

ie

bi
or

óż
no

ro
dn

oś
ci

 i
sp

ec
yf

ik
i ś

lą
as

ki
ej

w

si

25

x

Śl
ąs

ki
 Z

w
ią

ze
k

G
m

in
 i

Po
w

ia
tó

w
, O

D
R

2

Po
za

ro
ln

ic
ze

 z
ag

os
po

da
ro

w
an

ie

gr
un

tó
w

 n
is

ki
ch

 k
la

s
bo

ni
ta

cy
jn

yc
h

z
pr

ze
zn

ac
ze

ni
em

na

 c
el

e
in

w
es

ty
cy

jn
e

i
za

le
si

en
ia

.

20
04

20

10

G
m

in
a

Kr
zy
ża

no
w

ic
e

Zm
ni

ej
sz

en
ie

po

w
ie

rz
ch

ni

te
re

nó
w

 o
bj
ęt

yc
h

er
oz

ją

52
0

x
x

Fu
nd

us
ze

 P
om

oc
ow

e,

O
śr

od
ek

 D
or

ad
zt

w
a

R
ol

ni
cz

eg
o

3
M

od
er

ni
za

cj
a

or
az

 p
op

ra
w

a
st

ru
kt

ur
y

to
w

ar
ow

yc
h

go
sp

od
ar

st
w

 r
ol

ny
ch

,
20

04

20
10

G

m
in

a
Kr

zy
ża

no
w

ic
e

Zw
ię

ks
ze

ni
e

do
ch

od
ów

 r
ol

ni
kó

w

65

x
x

Fu
nd

us
ze

 P
om

oc
ow

e.

In
w

es
to

rz
y,

 O
śr

od
ek

D

or
ad

zt
w

a
R
ol

ni
cz

eg
o,

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

0

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

4
Pr

om
oc

ja
 i

w
yk

or
zy

st
an

ie

ni
eu
ży

tk
ów

 n
a

up
ra

w
y

en
er

ge
ty

cz
ne

,
20

04

20
10

G

m
in

a
Kr

zy
ża

no
w

ic
e,

ro

ln
ic

y

Za
go

sp
od

ar
ow

an
ie

ni

eu
ży

tk
ów

25

0

In

w
es

to
rz

y,
 O

D
R

5

O
rg

an
iz

ac
ja

 le
kc

ji
w

yc
ho

w
an

ia

ek
ol

og
ic

zn
eg

o
dl

a
dz

ie
ci

 i
m
ło

dz
ie
ży

 o
ra

z
sz

ko
le
ń

dl
a

ro
ln

ik
ów

 z
 z

ak
re

su
 K

od
ek

su

D
ob

re
j P

ra
kt

yk
i R

ol
ni

cz
ej

.

20
04

20

10

G
m

in
a

Kr
zy
ża

no
w

ic
e

Zw
ię

ks
ze

ni
e

św
ia

do
m

oś
ci

ek

ol
og

ic
zn

ej

55

x

Ko
ła

 E
ko

lo
gi

cz
ne

,
O

D
R
 w

 R
ac

ib
or

zu

6
O

kr
es

ow
a

ko
nt

ro
la

 z
aw

ar
to
śc

i
m

et
al

i c
ię
żk

ic
h

w
 g

le
ba

ch

uż
yt

ko
w

an
yc

h
ro

ln
ic

zo

20
04

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

Pr
od

uk
cj

i c
zy

st
ej

ek

ol
og

ic
zn

ie

ży
w

no
śc

i
40

x

St
ac

ja
 C

he
m

ic
zn

o
–

R
ol

ni
cz

a,
 O
śr

od
ek

D

or
ad

zt
w

a
R
ol

ni
cz

eg
o,

O

rg
an

iz
ac

je

ek
ol

og
ic

zn
e

9

5
5

IV

G
O

S
P

O
D

A
R

K
A

 W
O

D
N

O
 -

 Ś
C

IE
K

O
W

A

1

R
oz

po
zn

an
ie

 p
ro

bl
em

u
st

ar
yc

h
st

ud
ni

 g
os

po
da

rs
ki

ch
 –

ew

id
en

cj
a

i z
ab

ez
pi

ec
ze

ni
e

pr
ze

d
za

ni
ec

zy
sz

cz
en

ie
m

20
03

20

04

G
m

in
a

Kr
zy
ża

no
w

ic
e

Po
pr

aw
a

ja
ko
śc

i
w

ód
 p

od
zi

em
ny

ch

20

X

2
R
oz

po
zn

an
ie

 p
ot

rz
eb

 w
 z

ak
re

si
e

za
be

zp
ie

cz
en

ia

pr
ze

ci
w

po
w

od
zi

ow
eg

o
20

03

20
05

G

m
in

a
Kr

zy
ża

no
w

ic
e

O
ch

ro
na

 p
rz

ed

po
w

od
zi
ą

10

X

3

Pr
op

ag
ow

an
ie

 t
zw

. d
ob

ry
ch

pr

ak
ty

k
ro

ln
ic

zy
ch

 w
 c

el
u

zm
ni

ej
sz

en
ia

 z
an

ie
cz

ys
zc

ze
ń

ob
sz

ar
ow

yc
h

pr
ze

z
zw

ią
zk

i
bi

og
en

ne

20
03

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

W
ye

lim
in

ow
an

ie

sk
aż

en
ie

 w
ód

po

dz
ie

m
ny

ch
 i

po
w

ie
rz

ch
ni

ow
yc

h
śc

ie
ka

m
i

sa
ni

ta
rn

ym
i

40

X

4
Ed

uk
ac

ja
 o

ra
z

pr
op

ag
ow

an
ie

po

st
aw

 i
za

ch
ow

ań

m
ot

yw
uj
ąc

yc
h

lu
dn

oś
ć

do

20
03

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

Zm
ni

ej
sz

en
ie

zu
ży

ci
a

w
od

y
10

X

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

1

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

os

zc
zę

dz
an

ia
 w

od
y

5
U

zu
pe
łn

ia
ją

ca
 r

oz
bu

do
w

a
si

ec
i

w
od

oc
ią

go
w

ej
,

20
03

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

5.
95

0

X

6
Bu

do
w

a
ka

na
liz

ac
ji

sa
ni

ta
rn

ej
 w

so
łe

ct
w

ie
 C

ha
łu

pk
i o

 łą
cz

ne
j

dł
ug

oś
ci

 L
 =

 2
4,

4
km

20

03

20
05

G

m
in

a
Kr

zy
ża

no
w

ic
e

7
52

0

7
Bu

do
w

a
ka

na
liz

ac
ji

sa
ni

ta
rn

ej
 w

so
łe

ct
w

ie
 R

ud
ys

zw
ał

d
o
łą

cz
ne

j
dł

ug
oś

ci
 L

 =
 2

3,
9

km

20
03

20

06

G
m

in
a

Kr
zy
ża

no
w

ic
e

4
52

0

8
Bu

do
w

a
ka

na
liz

ac
ji

sa
ni

ta
rn

ej
 w

so
łe

ct
w

ie
 Z

ab
eł

kó
w

 o
 łą

cz
ne

j
dł

ug
oś

ci
 L

 =
 1

8,
7

km

20
03

20

06

G
m

in
a

Kr
zy
ża

no
w

ic
e

Za
op

at
rz

en
ie

lu

dn
oś

ci
 w

 w
od
ę

do
 p

ic
ia

5
30

0

9
Bu

do
w

a
ka

na
liz

ac
ji

sa
ni

ta
rn

ej
 w

so
łe

ct
w

ie
 T

w
or

kó
w

 o
 łą

cz
ne

j
dł

ug
oś

ci
 L

 =
 2

8
km

20

06

20
08

G

m
in

a
Kr

zy
ża

no
w

ic
e

W
ye

lim
in

ow
an

ie

sk
aż

en
ie

 w
ód

po

dz
ie

m
ny

ch
 i

po
w

ie
rz

ch
ni

ow
yc

h
śc

ie
ka

m
i

sa
ni

ta
rn

ym
i

5
95

0
X

X
X

X

10

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

 w

so
łe

ct
w

ie
 B

ie
ńk

ow
ic

e
o
łą

cz
ne

j
dł

ug
oś

ci
 L

 =
 2

3,
9

km

20
06

20

07

G
m

in
a

Kr
zy
ża

no
w

ic
e

7
40

0

11

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

 w

so
łe

ct
w

ie
 K

rz
yż

an
ow

ic
e

o
łą

cz
ne

j d
łu

go
śc

i L
 =

 2
3,

9
km

20

04

20
07

G

m
in

a
Kr

zy
ża

no
w

ic
e

W
ye

lim
in

ow
an

ie

sk
aż

en
ie

 w
ód

po

dz
ie

m
ny

ch
 i

po
w

ie
rz

ch
ni

ow
yc

h
śc

ie
ka

m
i

sa
ni

ta
rn

ym
i

7
00

0
X

X
X

X

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

2

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

12

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

 w

so
łe

ct
w

ie
 N

ow
a

W
io

sk
a

o

 łą
cz

ne
j d
łu

go
śc

i L
 =

 2
,7

 k
m

20
06

20

08

G
m

in
a

Kr
zy
ża

no
w

ic
e

71
0

13

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

 w

so
łe

ct
w

ie
 O

w
si

sz
cz

e
o
łą

cz
ne

j
dł

ug
oś

ci
 L

 =
 9

,8
 k

m

20
06

20

09

G
m

in
a

Kr
zy
ża

no
w

ic
e

2
64

0

14

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

 w

so
łe

ct
w

ie
 B

ol
es
ła

w
 o

 łą
cz

ne
j

dł
ug

oś
ci

 L
 =

 7
,2

 k
m

20

06

20
09

G

m
in

a
Kr

zy
ża

no
w

ic
e

2
09

0

15

Bu
do

w
a

ka
na

liz
ac

ji
sa

ni
ta

rn
ej

 w

so
łe

ct
w

ie
 R

os
zk

ów
 o

 łą
cz

ne
j

dł
ug

oś
ci

 L
 =

 8
,6

 k
m

20

06

20
09

G

m
in

a
Kr

zy
ża

no
w

ic
e

2
16

0

16

Bu
do

w
a

ka
na

liz
ac

ji
de

sz
cz

ow
ej

,
w

ra
z

z
po

dc
zy

sz
cz

al
ni

am
i w

ód

de
sz

cz
ow

yc
h

20
08

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

4.
00

0
X

X
X

X

17

M
od

er
ni

za
cj

a
SU

W
 B

or
uc

in

18

W
ym

ia
na

 s
ta

ry
ch

, n
ie

sp

eł
ni

aj
ąc

yc
h

pa
ra

m
et

ró
w

,
w

od
om

ie
rz

y
–

ok
.
74

4
sz

t.

20
04

20

06

W
ye

lim
in

ow
an

ie

sk
aż

en
ia

 w
ód

po

dz
ie

m
ny

ch
 i

po
w

ie
rz

ch
ni

ow
yc

h

52

X

SU
M

A

78
 4

00

V

O
C

H
R

O
N

A
 P

O
W

IE
TR

ZA

1

O
pr

ac
ow

an
ie

 o
bs

za
ro

w
eg

o
pr

og
ra

m
u

lik
w

id
ac

ji
ni

sk
ie

j
em

is
ji

w
yn

ik
aj
ąc

eg
o

z
gm

in
ne

go
 o

pe
ra

cy
jn

eg
o

pl
an

u
po

le
ps

ze
ni

a
ja

ko
śc

i p
ow

ie
tr

za

20
04

20

04

G
m

in
a

Kr
zy
ża

no
w

ic
e

O
bn

iż
en

ie

za
po

tr
ze

bo
w

an
ia

na

 e
ne

rg
ię

 c
ie

pl
ną

.
15

x

x

x

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

3

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

2

W
dr

oż
en

ie
 o

bs
za

ro
w

eg
o

pr
og

ra
m

u
lik

w
id

ac
ji

ni
sk

ie
j

em
is

ji
w

yn
ik

aj
ąc

eg
o

z
gm

in
ne

go
 o

pe
ra

cy
jn

eg
o

pl
an

u
po

le
ps

ze
ni

a
ja

ko
śc

i p
ow

ie
tr

za

20
04

20

08

G
m

in
a

Kr
zy
ża

no
w

ic
e

20

 0
00

x

x
x

x
Ek

of
un

du
sz

,
w
ła
śc

ic
ie

le
 p

os
es

ji

3

O
pr

ac
ow

an
ie

 „
Za
ło
że
ń

do
 p

la
nu

za

op
at

rz
en

ia
 .
..”

 z
go

dn
ie

 z

U
st

aw
ą

z
dn

ia
 1

0
kw

ie
tn

ia
 1

99
7

r.
 P

ra
w

o
en

er
ge

ty
cz

ne
 (

D
z.

 U
.

nr
 5

4,
 p

oz
.
34

8
w

ra
z

z
pó
źn

ie
js

zy
m

i z
m

ia
na

m
i).

20
04

20

05

G
m

in
a

Kr
zy
ża

no
w

ic
e

O
gr

an
ic

ze
ni

e
em

is
ji

py
ło

w
ej

 i
ga

zo
w

ej

15

x
x

4
Po

pr
aw

a
st

an
u

te
ch

ni
cz

ne
go

dr

óg

20
04

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

Po
pr

aw
a

pł
yn

no
śc

i
ru

ch
u,

og

ra
ni

cz
en

ie
 e

m
is

ji
sp

al
in

6
00

0
x

x

5
Bu

do
w

a
no

w
yc

h
tr

as

ro
w

er
ow

yc
h

i m
od

er
ni

za
cj

a
is

tn
ie

ją
cy

ch

20
04

20

10

G
m

in
a

Kr
zy
ża

no
w

ic
e

W
zr

os
t

św
ia

do
m

oś
ci

ek

ol
og

ic
zn

ej

m
ie

sz
ka
ńc

ów
 w

za

kr
es

ie
 o

ch
ro

ny

pr
zy

ro
dy

60

x

x
x

6
W

pr
ow

ad
ze

ni
e

za
ka

zu

w
yp

al
an

ia
 t

ra
w

 i
rż

ys
k

20
04

20

04

G
m

in
a

Kr
zy
ża

no
w

ic
e

-1

7

Sy
st

em
at

yc
zn

e
pr

ow
ad

ze
ni

e
ko

nt
ro

li
po

dm
io

tó
w

 d
ot

yc
zą

ce
j

pr
ze

st
rz

eg
an

ia
 z

as
ad

 o
ch

ro
ny

śr

od
ow

is
ka

20
04

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

O
gr

an
ic

ze
ni

e
em

is
ji

py
ło

w
ej

 i
ga

zo
w

ej

-1

x

W
SS

E,
 W

IO
Ś

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

4

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

8

Zo
rg

an
iz

ow
an

ie
 p

ro
gr

am
ów

ed

uk
ac

yj
ny

ch
 d

la
 s

ze
ro

ki
ch

kr
ęg

ów
 s

po
łe

cz
eń

st
w

a
w

za

kr
es

ie
 o

ch
ro

ny
 p

ow
ie

tr
za

20
04

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

W
zr

os
t

św
ia

do
m

oś
ci

m

ie
sz

ka
ńc

ów
 n

a
te

m
at

 k
on

ie
cz

no
śc

i
oc

hr
on

y
po

w
ie

tr
za

50

x

x
x

SU
M

A

2
6

 1
6

0

V
I

G
O

S
P

O
D

A
R

O
W

A
N

IE
 O

D
P

A
D

A
M

I

1

O
bj
ęc

ie
 w

sz
ys

tk
ic

h
m

ie
sz

ka
ńc

ów
 s

ys
te

m
em

zo

rg
an

iz
ow

an
eg

o
w

yw
oz

u
od

pa
dó

w

20
04

20

05

G
m

in
a

Kr
zy
ża

no
w

ic
e

Zm
ni

ej
sz

en
ie

 il
oś

ci

dz
ik

ic
h

sk
ła

do
w

is
k

70

X
X

EK
O

LA
N

D

2
Po

sz
er

ze
ni

e
se

le
kt

yw
ne

j z
bi

ór
ki

od

pa
dó

w
 o

 n
ow

e
ro

dz
aj

e
od

pa
dó

w

20
04

20

07

G
m

in
a

Kr
zy
ża

no
w

ic
e

W
zr

os
t

st
op

ni
a

od
zy

sk
u

od
pa

dó
w

50

X

X
EK

O
LA

N
D

3

Bu
do

w
a

sy
st

em
u

se
le

kt
yw

ne
go

zb

ie
ra

ni
a

od
pa

dó
w

ni

eb
ez

pi
ec

zn
yc

h
w

yd
zi

el
on

yc
h

ze
 s

tr
um

ie
ni

a
od

pa
dó

w

ko
m

un
al

ny
ch

20
05

20

07

G
m

in
a

Kr
zy
ża

no
w

ic
e

Zm
ni

ej
sz

en
ie

uc

ią
żl

iw
oś

ci

od
pa

dó
w

ni

eb
ez

pi
ec

zn
yc

h
dl

a
śr

od
ow

is
ka

,
us

ys
te

m
at

yz
ow

an
ie

go

sp
od

ar
ki

od

pa
da

m
i

ni
eb

ez
pi

ec
zn

ym
i

w
yd

zi
el

on
ym

i z
e

st
ru

m
ie

ni
a

od
pa

dó
w

ni

eb
ez

pi
ec

zn
yc

h

10
0

X
X

X
X

Po
w

ia
t

ra
ci

bo
rs

ki

4
R
oz

bu
do

w
a

sk
ła

do
w

is
ka

od

pa
dó

w
 w

 T
w

or
ko

w
ie

 (
II

I
kw

at
er

a)

20
04

20

05

G
m

in
a

Kr
zy
ża

no
w

ic
e

Zm
ni

ej
sz

en
ie

uc

ią
żl

iw
oś

ci

od
pa

dó
w

 d
la

śr

od
ow

is
ka

19
00

X

X
X

X

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

5

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

5
R
oz

bu
do

w
a

sk
ła

do
w

is
ka

 w

Tw
or

ko
w

ie
 (

IV
 k

w
at

er
a)

20

06

20
07

G

m
in

a
Kr

zy
ża

no
w

ic
e

Zm
ni

ej
sz

en
ie

uc

ią
żl

iw
oś

ci

od
pa

dó
w

 d
la

śr

od
ow

is
ka

20
00

X

X
X

X

6
Pr

ow
ad

ze
ni

e
Ed

uk
ac

ji
ek

ol
og

ic
zn

ej
 m

ie
sz

ka
ńc

ów

20
04

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

Po
pr

aw
a

go
sp

od
ar

ki

od
pa

da
m

i n
a

te
re

ni
e

gm
in

y

30
0

X
X

Po
w

ia
t

ra
ci

bo
rs

ki

7
R
oz

bu
do

w
a

sk
ła

do
w

is
ka

 w

Tw
or

ko
w

ie
 (

V
Kw

at
er

a)

20
10

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

Zm
ni

ej
sz

en
ie

uc

ią
żl

iw
oś

ci

od
pa

dó
w

 d
la

śr

od
ow

is
ka

21
00

X

X
X

X

8
W

pr
ow

ad
ze

ni
e

sy
st

em
u

se
le

kt
yw

ne
go

 z
bi

er
an

ia

od
pa

dó
w

 b
io

de
gr

ad
ow

al
ny

ch

20
08

20

15

G
m

in
a

Kr
zy
ża

no
w

ic
e

Zm
ni

ej
sz

en
ie

uc

ią
żl

iw
oś

ci
 t

eg
o

ty
pu

 o
dp

ad
ów

 d
la

śr

od
ow

is
ka

60

X

X
X

SU
M

A

6
5

8
0

VI
I

O
D

D
ZI

A
ŁY

W
A

N
IE

 H
A
ŁA

SU

Sp
or

zą
dz

en
ie

 o
pr

ac
ow

an
ia

 n
a

te
m

at
 p

od
m

io
tó

w

go
sp

od
ar

cz
yc

h,
 k

tó
re

 s
tw

ar
za

ją

na
jw

ię
ks

ze
 z

ag
ro
że

ni
e

ha
ła

se
m

dl

a
śr

od
ow

is
ka

 w
ra

z
z

za
ło
że

ni
em

 b
az

y
da

ny
ch

20
04

20

05

U
rz
ąd

 G
m

in
y

Kr
zy
ża

no
w

ic
e

Ko
nt

ro
la

 s
ta

nu

ha
ła

su

20

X

W
sp

ół
pr

ac
a

z
W

IO
Ś

w
 K

at
ow

ic
ac

h

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

6

L.
P

N
az

w
a

za
da

ni
a

Te
rm

in

ro
zp

oc
zę

ci
a

pl
an

ow
an

y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a

Pl
an

ow
an

e
ef

ek
ty

ek

ol
og

ic
zn

e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N
FO

S
W

FO
S

Śr
od

ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

1

Sp
or

zą
dz

en
ie

 p
ro

gr
am

ów

ed
uk

ac
yj

ny
ch

, k
tó

re

uś
w

ia
do

m
ią

 z
ag

ad
ni

en
ie

oc

hr
on

y
śr

od
ow

is
ka

 p
rz

ed

ha
ła

se
m

20
04

20

15

U
rz
ąd

 G
m

in
y

Kr
zy
ża

no
w

ic
e

O
si
ąg

ni
ęc

ie

w
yż

sz
ej

św

ia
do

m
oś
ć

sp
oł

ec
zn

ej
 w

za

kr
es

ie
 z

ag
ro
że
ń

zw
ią

za
ny

ch
 z

ha
ła

se
m

 i
sk

ut
ka

m
i,

ja
ki

e
w

yw
oł

uj
e

14

X

W
 t

ym
 z

ak
re

si
e

sz
er

ok
a

w
sp

ół
pr

ac
a

ze
 s

zk
ol

ni
ct

w
em

 o
ra

z
or

ga
ni

za
cj

am
i

SU
M

A
34

V
II

I
O

D
D

ZI
A
ŁY

W
A

N
IE

 P
Ó

L
EL

EK
TR

O
M

A
G

N
ET

Y
C

ZN
Y

C
H

1
St

w
or

ze
ni

e
re

je
st

ru

po
te

nc
ja

ln
yc

h
źr

ód
eł

pr

om
ie

ni
ow

an
ia

 n
ie

jo
ni

zu
ją

ce
go

20

04

20
05

G

m
in

a
Kr

zy
ża

no
w

ic
e

O
kr

eś
le

ni
e

m
ie

js
c

po
te

nc
ja

ln
eg

o
pr

om
ie

ni
ow

an
ia

ni

ej
on

iz
uj
ąc

eg
o

2

X

X

SU
M

A

2

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

7

9.
2

W
 z

ak
re

si
e

za
da
ń

ko
or

dy
no

w
an

yc
h

G
m

in
y

L.
P.

N

az
w

a
za

da
ni

a
Te

rm
in

ro

zp
oc

zę
ci

a
pl

an
ow

an
y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a
Pl

an
ow

an
e

ef
ek

ty

ek
ol

og
ic

zn
e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N

FO
S

W
FO

S
Śr

od
ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

ZA

D
A

N
IA

 K
O

O
R

D
Y

N
O

W
A

N
E

G
M

IN
Y

I
O

C
H

R
O

N
A

 P
R

ZY
R

O
D

Y
 I

 K
R

A
JO

B
R

A
ZU

1

U
tw

or
ze

ni
e

pr
op

on
ow

an
yc

h
ob

sz
ar

ow
yc

h
fo

rm
 o

ch
ro

ny

pr
zy

ro
dy

 w
g.

 K
on

ce
pc

ji
si

ec
i „

N
AT

U
R
A

20
00

”
(S

pe
cj

al
ny

 O
bs

za
r

Sp
ec

ja
ln

ej
 O

ch
ro

ny
”)

 o
ra

z
us

ta
w

y
o

oc
hr

on
ie

pr

zy
ro

dy
 (

ob
sz

ar

ch
ro

ni
on

eg
o

kr
aj

ob
ra

zu

„G
ra

ni
cz

ny
 m

ea
nd

er

O
dr

y”
, r

ez
er

w
at

 p
rz

yr
od

y
„L

as
 T

w
or

ko
w

sk
ie

go
”)

20
04

20

07

W
oj

ew
od

a
Śl
ąs

ki
,

M
in

is
te

r
Śr

od
ow

is
ka

Tw
or

ze
ni

e
ek

ol
og

ic
zn

eg
o

Sy
st

em
u

O
bs

za
ró

w

Ch
ro

ni
on

yc
h

(E
SO

Ch
)

G
m

in
y

i
W

oj
ew

ód
zt

w
a

80

X

 S
ta

ro
st

a
R
ac

ib
or

sk
i,

G

m
in

a
Kr

zy
ża

no
w

ic
e,

N

ad
le
śn

ic
tw

o
R
ud

y
R
ac

ib
or

sk
ie

 o
rg

an
iz

ac
je

i s

to
w

ar
zy

sz
en

ia

ek
ol

og
ic

zn
e

1

O
ch

ro
na

 c
zy

nn
a

zb
io

ro
w

is
k
łą

ko
w

yc
hi

za

dr
ze

w
ie
ń
łę

go
w

yc
hw

do

lin
ie

 P
si

ny
 i

je
j

do
pł

yw
ów

20
04

20

15

R
eg

io
na

ln
y

Za
rz
ąd

G

os
po

da
rk

i
W

od
ne

j w

G
liw

ic
ac

h,
 in

ni

za
rz
ąd

cy
 c

ie
kó

w

w
od

ny
ch

W
zr

os
t

ró
żn

or
od

no
śc

i
bi

ol
og

ic
zn

ej
 n

a
te

re
ni

 G
m

in
y,

U

tr
zy

m
an

ie

lo
ka

ln
yc

h
ko

ry
ta

rz
y

ek
ol

og
ic

zn
yc

h

10
0

X
X

X
X

G
m

in
a

Kr
zy
ża

no
w

ic
e,

In

w
es

to
rz

y
se

kt
or

a
pu

bl
ic

zn
eg

oz
 z

ak
re

su

go
sp

od
ar

ki
 w

od
ne

j,
za

rz
ąd

cy
 g

ru
nt

ów
,

O
rg

an
iz

ac
je

ek

ol
og

ic
zn

e

2

N
ow

e
na

sa
dz

en
ia

 z
ie

le
ni

w

ys
ok

ie
j w

ym
ia

na
 s

kł
ad

u
ga

tu
nk

ow
eg

o
dr

ze
w

os
ta

nu

(t
op

ol
e)

 w
zd
łu
ż

od
ci

nk
ów

dr

óg
 p

on
ad

lo
ka

ln
yc

h:

bi
eż
ąc

a
pi

el
ęg

na
cj

a

20
04

20

15

Za
rz
ąd

 D
ró

g
W

oj
ew

ód
zk

ic
h

w

Ka
to

w
ic

ac
h,

Po

w
ia

to
w

y
Za

rz
ąd

D

ró
g

w
 R

ac
ib

or
zu

U
tr

zy
m

an
ie

 c
ią

gł
oś

ci

ek
os

ys
te

m
ów

 w

ob
sz

ar
ac

h
zu

rb
an

iz
ow

an
yc

h

20
0

X

X
X

G
m

in
a

Kr
zy
ża

no
w

ic
e,

Fu

nd
us

ze
 p

om
oc

ow
e,

St

ar
os

ta
 R

ac
ib

or
sk

i

SU
M

A

30
0

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

8

L.
P.

N

az
w

a
za

da
ni

a
Te

rm
in

ro

zp
oc

zę
ci

a
pl

an
ow

an
y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a
Pl

an
ow

an
e

ef
ek

ty

ek
ol

og
ic

zn
e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N

FO
S

W
FO

S
Śr

od
ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

II

O
C

H
R

O
N

A
 I

 Z
R

Ó
W

N
O

W
A
ŻO

N
Y

 R
O

ZW
Ó

J
LA

S
Ó

W

1

Za
le

si
an

ie
 g

ru
nt

ów

po
ro

ln
yc

h
–

za
be

zp
ie

cz
en

ia

pr
ze

ci
w

er
oz

yj
ne

:
za

dr
ze

w
ie

ni
a
śr

ód
po

ln
ei

pr

zy
dr

oż
ne

,p
as

y
w

ia
tr

oc
hr

on
ne

 (
w

ar
ia

nt

pt
ym

al
ny

–
ok

oł
o

10
0

ha
)

20
04

20

15

R
D

LP
 w

Ka

to
w

ic
ac

h,

St
ar

os
ta

R
ac

ib
or

sk
i

W
zr

os
t

ró
żn

or
od

no
śc

i
bi

ol
og

ic
zn

ej
 w

ob

sz
ar

ac
h

ek
st

en
sy

w
ne

j
go

sp
od

ar
ki

 r
ol

ne
j

30
0

X

X

G
m

in
a

Kr
zy
ża

no
w

ic
e,

Fu

nd
us

ze
 p

om
oc

ow
e,

Ag

en
cj

a
R
es

tr
uk

tu
ry

za
cj

i i

M
od

er
ni

za
cj

i R
ol

ni
ct

w
a,

R
eg

io
na

ln
a

D
yr

ek
cj

a
La

só
w

 p
ań

st
w

ow
yc

h
w

Ka

to
w

ic
ac

h

2

R
ea

liz
ac

ja
 w

yt
yc

zn
yc

h
„p

ro
gr

am
u

oc
hr

on
y

pr
zy

ro
dy

”
i p

la
nu

ur

zą
dz

en
ia

 la
su

N

ad
le
śn

ic
tw

a
R
ud

y
R
ac

ib
or

sk
ie

 w
 z

ak
re

si
e

ho
do

w
li,

 p
ie

lę
gn

ac
ji

i
oc

hr
on

y
la

su
 (

ok
oł

o
25

0
ha

)

20
04

20

15

N
ad

le
śn

ic
tw

o
R
ud

y
R
ac

ib
or

sk
ie

W
zr

os
t

ró
żn

or
od

no
śc

i
bi

ol
og

ic
zn

ej
 n

a
te

re
na

ch
 le
śn

yc
h

37
5

(2
50

 h
a

x
1,

5)

X

X

R
eg

io
na

ln
a

dy
re

kc
ja

La

só
w

 P
ań

st
w

ow
yc

h
w

W

ar
sz

aw
ie

, S
ta

ro
st

a
R
ac

ib
or

sk
i,

G
m

in
a

Kr
zy
ża

no
w

ic
e

SU
M

A

67
5

II
I

O
C

H
R

O
N

A
 G

LE
B

 I
 Z

A
SO

Ó
W

 K
O

P
A

LI
N

1.

Tw
or

ze
ni

e
gr

up

pr
od

uc
en

ck
ic

h,
 r

ea
liz

ac
ja

dz

ia
ła
ń

w
 k

ie
ru

nk
u

sc
al

an
ia

 i
w

ym
ia

ny

gr
un

tó
w

 r
ol

ny
ch

20
04

20

08

Pr
od

uc
en

ci
 r

ol
ni

Po

pr
aw

a
w

 s
en

si
e

ek
ol

og
ic

zn
ym

 i
ek

on
om

ic
zn

ym

40
0

x
x

Fu
nd

us
ze

 P
om

oc
ow

e,

Pr
yw

at
ni

 in
w

es
to

rz
y,

Ba

nk
 O

ch
ro

ny

Śr
od

ow
is

ka
 ,

2.

St
an

da
ry

za
cj

a
i

po
dn

os
ze

ni
e

ja
ko
śc

i
pr

od
uk

tó
w

 r
ol

ny
ch

20

04

20
08

W
ła
śc

ic
ie

le

go
sp

od
ar

st
w

 i
dr

ob
ni

 p
rz

et
w

ór
cy

Pr
od

uk
ty

 w
ys

ok
ie

j
ja

ko
śc

i
30

0

X

x
Fu

nd
us

ze
 P

om
oc

ow
e,

Pr

yw
at

ni
 in

w
es

to
rz

y

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

18

9

L.
P.

N

az
w

a
za

da
ni

a
Te

rm
in

ro

zp
oc

zę
ci

a
pl

an
ow

an
y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a
Pl

an
ow

an
e

ef
ek

ty

ek
ol

og
ic

zn
e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N

FO
S

W
FO

S
Śr

od
ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

3.

Ak
tu

al
iz

ac
ja

 m
ap

gl

eb
ow

yc
h,

20

04

20
10

U

rz
ąd

 W
oj

ew
ód

zk
i

D
os

to
so

w
an

ie
 u

pr
aw

do

 s
pe

cy
fik

i g
le

b
22

x

x
U

rz
ąd

 G
m

in
y

4.

R
ac

jo
na

ln
e

uż
yt

ko
w

an
ie

 i
oc

hr
on

a
ni

ee
ks

pl
oa

to
w

an
yc

h
za

so
bó

w
 k

op
al

in

20
04

20

15

W
ła

da
ją

cy

po
w

ie
rz

ch
ni
ą

zi
em

i,
Za

kł
ad

Ek

sp
lo

at
ac

ji
Kr

us
zy

w

Zw
ię

ks
ze

ni
e

at
ra

kc
yj

no
śc

i t
er

en
u

40
0

X
X

In
w

es
to

rz
y

se
kt

or
a

pu
bl

ic
zn

eg
o

Ek
of

un
du

sz
, U

rz
ąd

G

m
in

y

5.

R
ek

ul
ty

w
ac

ja
 p

ol
a

ek
sp

lo
at

ac
yj

ne
go

 K
-2

 w

Kr
zy
ża

no
w

ic
ac

h,

20
04

20

07

Pr
ze

ds
ię

bi
or

st
w

o
Pr

od
uk

cj
i K

ru
sz

yw

M
in

er
al

ny
ch

 i
Le

kk
ic

h
Sp

. z
 o

.o
.

Za
go

sp
od

ar
ow

an
ie

w

yr
ob

is
k

po
ek

sp
lo

at
ac

yn
yc

h

26
0

x

x
x

U
rz
ąd

 G
m

in
y

SU
M

A

1
3

8
2

IV

G
O

S
P

O
D

A
R

K
A

 W
O

D
N

O
 -

 Ś
C

IE
K

O
W

A

1
W

ym
ia

na
 r

ur
oc

ią
gó

w
 z

 r
ur

az

be
st

ow
o-

ce
m

en
to

w
yc

h

20
03

20

08

M
in

im
al

iz
ac

ja
 s

tr
at

w

od
y

or
az

 p
op

ra
w

a
ja

ko
śc

i w
od

y
do

 p
ic

ia

X

X
X

X
U

rz
ąd

 G
m

in
y

2
W

ym
ia

na
 r

ur
oc

ią
gó

w
 z

 r
ur

20

05

20
15

.

M
in

im
al

iz
ac

ja
 s

tr
at

w

od
y

or
az

 p
op

ra
w

a
ja

ko
śc

i w
od

y
do

 p
ic

ia

X

X
X

X
U

rz
ąd

 G
m

in
y

3

Bu
do

w
a

oc
zy

sz
cz

al
ni

pr

zy
do

m
ow

yc
h

na

te
re

na
ch

 z
ab

ud
ow

y
ro

zp
ro

sz
on

ej

20
03

20

15

w
ła
śc

ic
ie

le
 p

os
es

ji

W
ye

lim
in

ow
an

ie

sk
aż

en
ie

 w
ód

po

dz
ie

m
ny

ch

i p
ow

ie
rz

ch
ni

ow
yc

h
śc

ie
ka

m
i s

an
ita

rn
ym

i

1.
44

0

X
U

rz
ąd

 G
m

in
y,

 K
om

-b
es

t
Sp

.z
oo

SU
M

A

4
8

.0
0

0

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

19

0

L.
P.

N

az
w

a
za

da
ni

a
Te

rm
in

ro

zp
oc

zę
ci

a
pl

an
ow

an
y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a
Pl

an
ow

an
e

ef
ek

ty

ek
ol

og
ic

zn
e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N

FO
S

W
FO

S
Śr

od
ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

V

O
C

H
R

O
N

A
 P

O
W

IE
TR

ZA

1
R
ea

liz
ac

ja
 d

zi
ał

ań
 w

za

kr
es

ie
 e

ne
rg

ii
od

na
w

ia
ln

ej

20
04

20

07

St
ar

os
tw

o
po

w
ia

to
w

e

O
gr

an
ic

ze
ni

e
em

is
ji

za
ni

ec
zy

sz
cz

eń

py
ło

w
yc

h
i

ga
zo

w
yc

h

-1

2

M
od

er
ni

za
cj

a
dr

og
i

kr
aj

ow
ej

 R
ac

ib
ór

z–
Kr

zy
ża

no
w

ic
e-

Ch
ał

up
ki

, w

ty
m

 r
ea

liz
ac

ja

uk
ła

du

ob
w

od
ni

co
w

eg
o

w

R
ac

ib
or

zu

20
04

20

10

G
en

er
al

na

D
yr

ek
cj

a
D

ró
g

Pu
bl

ic
zn

yc
h

Po
pr

aw
a

pł
yn

no
śc

i
ru

ch
u,

 o
gr

an
ic

ze
ni

e
em

is
ji

sp
al

in

b.
d.

x

x
x

x

3
Pr

om
ow

an
ie

 b
ud

ow
ni

ct
w

a
st

os
uj
ąc

eg
o

m
at

er
ia
ły

en

er
go

os
zc

zę
dn

e
20

04

20
07

St

ar
os

tw
o

po
w

ia
to

w
e

O
gr

an
ic

ze
ni

e
em

is
ji

za
ni

ec
zy

sz
cz

eń

py
ło

w
yc

h
i

ga
zo

w
yc

h

-1

SU
M

A

3
0

V
I

G
O

S
P

O
D

A
R

O
W

A
N

IE
 O

D
P

A
D

A
M

I

1
Bu

do
w

a
ko

m
po

st
ow

ni

od
pa

dó
w

20

05

20
06

G

m
in

a
R
ac

ib
ór

z
W

zr
os

t
od

zy
sk

u
od

pa
dó

w

bi
od

eg
ra

do
w

al
ny

ch

10
00

X

X
X

X
G

m
in

y
po

w
ia

tu

2
R
oz

bu
do

w
a

so
rt

ow
ni

od

pa
dó

w
 w

 R
ac

ib
or

zu

20
05

20

07

G
m

in
a

R
ac

ib
ór

z
W

zr
os

t
st

op
ni

a
od

zy
sk

u
od

pa
dó

w

ko
m

un
al

ny
ch

16

00

X
X

X
X

G
m

in
y

po
w

ia
tu

SU
M

A

2

7
2

0

 Pr
og

ra
m

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

 d
la

 G
m

in
y

Kr
zy
ża

no
w

ic
e

E
ko

 –
 T

ea
m

 C
on

su
lti

ng
, u

l.
G

w
ar

dz
is

tó
w

 4
6a

, 4
3-

30
0

B
ie

ls
ko

 -
B

ia
ła

19

1

L.
P.

N

az
w

a
za

da
ni

a
Te

rm
in

ro

zp
oc

zę
ci

a
pl

an
ow

an
y

Te
rm

in

za
ko
ńc

ze
ni

a
pl

an
ow

an
y

Je
dn

os
tk

a
od

po
w

ie
dz

ia
ln

a
Pl

an
ow

an
e

ef
ek

ty

ek
ol

og
ic

zn
e

Pl
an

ow
an

e
ko

sz
ty

og

ół
em

[t

yś
. P

LN
]

U
E

N

FO
S

W
FO

S
Śr

od
ki

w
ła

sn
e

Pa
rt

ne
rz

y

1
2

3
4

5
6

7
8

9
10

11

12

V
II

O

D
D

ZI
ŁY

W
A

N
IE

 H
A
ŁA

S
U

1

O
pr

ac
ow

an
ie

 p
ro

gr
am

u
po

le
ga

ją
ce

go
 n

a
zm

ia
ni

e
or

ga
ni

za
cj

i r
uc

hu

sa
m

oc
ho

do
w

eg
o

po
pr

ze
z

od
su

ni
ęc

ia
 p

ot
ok

u
po

ja
zd

ów
 o

d
ce

nt
ró

w

m
ie

js
co

w
oś

ci
 p

rz
ez

w

yb
ud

ow
an

ie
 s

ie
ci

ob

w
od

ni
c.

20
04

20

15

Za
rz
ąd

 D
ró

g
Po

w
ia

to
w

yc
h

Po
pr

aw
a

kl
im

at
u

ak
us

ty
cz

ne
go

 n
a

te
re

ni
e

m
ie

js
co

w
oś

ci

w
ch

od
zą

cy
ch

 w

sk
ła

d
G

m
in

y

20

X
X

2

Zm
ni

ej
sz

en
ie

 e
m

is
ji

ha
ła

su

ko
m

un
ik

ac
yj

ne
go

 p
op

rz
ez

do

pr
ow

ad
ze

ni
e

do

zg
od

no
śc

i p
ar

am
et

ró
w

te

ch
ni

cz
ny

ch
 i

uż
yt

ko
w

yc
h

ci
ąg

ów
 z

 p
eł

ni
on
ą

pr
ze

z
ni

e
fu

nk
cj
ą

or
az

 b
ud

ow
ę

ek
ra

nó
w

 a
ku

st
yc

zn
yc

h
w

zd
łu
ż

tr
as

 g
dz

ie
 m

og
ą

w
ys

tą
pi
ć

pr
ze

kr
oc

ze
ni

a
st

an
da

rd
ów

 a
ku

st
yc

zn
yc

h

20
04

20

15

Za
rz
ąd

 D
ró

g
Po

w
ia

to
w

yc
h

Po
pr

aw
a

kl
im

at
u

ak
us

ty
cz

ne
go

 n
a

te
re

ni
e

G
m

in
y

20
0

X
X

SU
M

A
22

0

V
II

I
O

D
D

ZI
A
ŁY

W
A

N
IE

 P
Ó

L
EL

EK
TR

O
M

A
G

N
ET

Y
C

ZN
Y

C
H

1

St
w

or
ze

ni
e

sy
st

em
u

m
on

ito
rin

gu
 ś

ro
do

w
is

ka
 w

ce

lu
 o

kr
eś

le
ni

a
ak

tu
al

ne
go

po

zi
om

u
el

ek
tr

om
ag

ne
ty

cz
ne

go

pr
om

ie
ni

ow
an

ia

ni
ej

on
iz

uj
ac

eg
o

20
04

20

15

U
rz
ąd

 W
oj

ew
ód

zk
i

W
yz

na
cz

en
ie

te

re
nó

w
 o

pr

ze
kr

oc
zo

ne
j

w
ar

to
śc

i
do

pu
sz

cz
al

ne
go

po

zi
om

u
pr

om
ie

ni
ow

an
ia

ni

ej
on

iz
uj
ąc

eg
o

10

X

X

SU
M

A

1
0

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 192

10 System zarządzania środowiskowego w Gminie
Krzyżanowice

10.1 System EMAS
W roku 1993 kraje Unii Europejskiej przyjęły do stosowania Rozporządzenie Rady
Wspólnoty dotyczące udziału przedsiębiorstw z sektora przemysłowego w unijnym
programie ekozarządzania i auditów, zwanym EMAS. Skrót ten pochodzi od pierwszych
liter oryginalnej nazwy Eco-Management and Audit Scheme32 (*System Ekozarządzania
i Eko-auditów).

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

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

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

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

10.2 REMAS33
Regionalny System Zarządzania Środowiskowego w skrócie REMAS ma na celu przede
wszystkim:

 poprawę stanu ochrony środowiska,

 sukcesywnego zmniejszania źródeł zanieczyszczeń i ich negatywnych skutków,

 racjonalne gospodarowanie zasobami naturalnymi z równoczesną ochroną walorów
środowiska.

Zgodnie z nową ustawą Prawo ochrony środowiska każde województwo, powiat
i gmina musi, co 4 lata opracowywać program ochrony środowiska, z uwzględnieniem
działań na kolejne 4 lata. Realizacja efektów zawartych w programach ochrony
środowiska dokonywana jest, co 2 lata. Zapisy ustawowe mogą być skutecznie
realizowane tylko wówczas, jeśli programy powiatowe i gminne powstają i są
realizowane jedynie w sposób zintegrowany. Dlatego też należy zapewnić
funkcjonowanie (wyłącznie na zasadach dobrowolności) Regionalnego Systemu
Zarządzania Środowiskowego REMAS. System ten łączy w sobie model czystej

32 R.Pochyluk, P.Grudowski, J.Szymański „Zasady wdrażania systemu zarządzania środowiskowego
zgodnego z wymaganiami normy ISO 14001 , Gdańsk 1999 r
33 Sokół W.A. „Zintegrowany system zarządzania środowiskowego powiatem i gminami ze szczególnym
uwzględnieniem gospodarki odpadami komunalnymi” – opis projektu WFOŚ, Katowice, grudzień 2001 r.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 193

produkcji, zasadnicze elementy międzynarodowych norm ISO 14000 oraz specjalne
narzędzia w postaci programów komputerowych i baz danych wspomagających
wdrażanie i integracje tego modelu. Na wprowadzany system REMAS składają się
szczegółowe algorytmy postępowania powiązane ze sobą za pomocą następujących
procedur operacyjnych:

1. PR 1 - Zarządzania środowiskowego – określa on sposób organizacji
zarządzania środowiskowego w gminie/powiecie. Pomaga w opracowaniu polityki
środowiskowej, ustala cele i zadania środowiskowe, generuje program zarządzania
środowiskowego i stanowi zasadnicze elementy programu ochrony środowiska.

2. PR 2 - Oceny efektów działalności środowiskowej – określa zasady
monitorowania i okresowego wpływu działalności gminy/powiatu na środowisko,
identyfikuje aspekty środowiskowe, określa priorytety. Pozwala opracowywać
działania korygujące i zapobiegawcze oraz doskonali funkcjonowanie systemu.

3. PR 3 - Zarządzania informacjami ekologicznymi – określa zasady gromadzenia
danych, przetwarzania i udostępniania informacji w skali całego województwa
pomiędzy partnerami REMAS.

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

Wprowadzany w województwie śląskim system REMAS w sposób zintegrowany
i ukierunkowany na zrealizowanie dużych zadań spełnia kryteria dofinansowania
z funduszy Unii Europejskiej.34

10.3 System Zarządzania Środowiskowego na obszarze
Gminy Krzyżanowice

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

Wprowadzenie Systemu Zarządzania Środowiskowego w Urzędzie Gminy Krzyżanowice
powinno polegać na:

1. Wyznaczeniu właściwej Polityki Środowiskowej Gminy,

Polityka Środowiskowa35 jest to deklaracja organizacji dotycząca jej intencji i zasad
odnoszących się do ogólnych efektów działalności środowiskowej, określająca ramy do
działania i ustalenia celów oraz zadań środowiskowych organizacji

34 na podstawie materiałów konferencyjnych: IV Konferencji Ekologicznej Regionu tarnogórskiego referat
pt.: „Absorpcja środków unijnych a zarządzanie środowiskowe w województwie.”, dr inż. Włodzimierz
Sokół, WFOSiGW w Katowicach
35 na podstawie normy PN-EN ISO 14001, 1996

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 194

Polityka Środowiskowa organizacji jest fundamentem Systemu Zarządzania
Środowiskowego, powinna stanowić ramy do ustalania i przeglądu celów i zadań
środowiskowych.

Odpowiedzialność za ustalenie Polityki Środowiskowej zwykle spoczywa na
Kierownictwie. Kierownictwo organizacji jest również odpowiedzialne za wdrożenie
polityki.

Najwyższe Kierownictwo powinno określić Politykę Środowiskową tak, aby uwzględniała:

 misję organizacji,

 wymagania zainteresowanych stron oraz komunikowanie się z nimi,

 ciągłe doskonalenie,

 zapobieganie zanieczyszczeniom,

 specyficzne warunki lokalne i regionalne,

 zgodność z przepisami dotyczącymi ochrony środowiska oraz z innymi wymaganiami
prawnymi, które dotyczą organizacji,

 koordynację z istniejącą polityką (np. Polityką Jakości),

 udostępnienie polityki publicznie.

2. Zidentyfikowaniu aspektów środowiskowych związanych z działalnością i
usługami Gminy,

Wskaźniki oceny efektywności działalności środowiskowej mogą być, np.:
efektywność wykorzystania materiałów i energii, procent powtórnie wykorzystanych
odpadów (np. makulatury), liczba wypadków środowiskowych.

zidentyfikowaniu wymagań środowiskowych związanych z działalnością, usługami
i procesami oraz Systemem Zarządzania Środowiskowego i ochroną środowiska.

3. Wyznaczeniu celów i zadań środowiskowych w oparciu o znaczące
aspekty środowiskowe i Politykę Środowiskową,

Cel środowiskowy59 jest to ogólny cel wynikający z Polityki środowiskowej, który

organizacja ustaliła do osiągnięcia, i który jest określony ilościowo, tam gdzie jest to
możliwe.

Zadanie środowiskowe60 jest to szczegółowe wymaganie dotyczące efektów działalności
środowiskowej, wyrażane ilościowo zawsze, gdy jest to możliwe, mające zastosowanie
do organizacji lub jej części, wynikające z celów środowiskowych, które
należy określić lub zrealizować, aby osiągnąć te cele.

59 Norma PN-EN ISO 14001:1996
60 Norma PN-EN ISO 14001:1996

Program Ochrony Środowiska dla Gminy Krzyżanowice

Po ustaleniu celów i zadań organizacja powinna określić dla nich mierzalne wskaźniki.
Wskaźniki te mogą być podstawą do oceny efektów działalności środowiskowej.

Organizacja powinna ustanowić i utrzymywać udokumentowane cele i zadania
środowiskowe dla każdej służby oraz na odpowiednim szczeblu wewnątrz organizacji.

4. Opracowaniu Programu Zarządzania Środowiskowego.

Program Zarządzania Środowiskowego powinien przydzielać odpowiedzialności
za realizację wyznaczonych celów i zadań środowiskowych konkretnym osobom
lub odpowiedniemu szczeblowi organizacji, powinien określić środki i terminy, w których
cele i zadania środowiskowe muszą być realizowane.

Przystępując do opracowania Programu Zarządzania Środowiskowego, należy
rozważyć:

 sposób opracowania Programu Zarządzania Środowiskowego,

 sposób uwzględnienia w programie celów przedstawionych w Polityce
Środowiskowej organizacji,

 sposób kontrolowania i przeglądania Programu Zarządzania Środowiskowego,

 sposób kontrolowania stopnia realizacji celów i zadań środowiskowych,

 odpowiedzialność osób albo organizacji za poszczególne etapy i całość realizacji
celów i zadań środowiskowych określonych w Programu Zarządzania
Środowiskowego.

Wszystkie wymagane elementy Systemu Zarządzania Środowiskowego powinny być
wdrożone, a ustalone procesy, zwłaszcza te związane ze znaczącymi oddziaływaniami
na środowisko powinno się okresowo kontrolować.

Każdy pracownik Urzędu Gminy powinien być świadomy swojej roli w Systemie
Zarządzania Środowiskowego.

W ramach wdrożenia Systemu Zarządzania Środowiskowego, w Urzędzie Gminy
w Krzyżanowicach powinien zostać powołany Pełnomocnik ds. Systemu Zarządzania
oraz Zespół ds. Środowiskowych.

Zadaniem Pełnomocnika ds. systemu Zarządzania będzie nadzorowanie i zapewnienie
prawidłowego wdrożenia Systemu Zarządzania Środowiskowego.

Pełnomocnik ds. systemu Zarządzania odpowiedzialny będzie za nadzór nad realizacją
wszystkich zaplanowanych zadań i przedsięwzięć związanych z Polityką Środowiskową
i Programem Zarządzania Środowiskowego.

W skład zespołu ds. Środowiskowych wchodzą przedstawiciele poszczególnych
wydziałów Urzędu Gminy. Zespół odpowiedzialny będzie za identyfikację aspektów
środowiskowych, ustalenie i realizację celów i zadań środowiskowych oraz ich okresowa
aktualizację oraz za przekazanie informacji uzyskanych na spotkaniach.

W pierwszym etapie system Zarządzania Środowiskowego powinien być wdrożony
w Urzędzie Gminy, w drugim etapie w jednostkach Urzędu, natomiast w trzecim
w przedsiębiorstwach funkcjonujących na obszarze Gminy.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 195

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 196

Urząd Gminy po sformułowaniu Polityki Środowiskowej na obszarze miejscowości
i określeniu własnego Programu Zarządzania Środowiskowego będzie mógł nadzorować
i oceniać realizacje Programu Zarządzania Środowiskowego w poszczególnych
zakładach, które znacząco oddziaływają na środowisko. Ocena taka powinna być
dokonywana raz w roku przez Wydział Ekologii.

Program Ochrony Środowiska dla Gminy Krzyżanowice

11 Podsumowanie i wnioski
Gmina Krzyżanowice posiada korzystne warunki realizacji ochrony przyrody i krajobrazu
oraz zrównoważonego rozwoju lasów takie jak:

 Występowanie obszarów o wybitnych walorach przyrodniczo – krajobrazowych –
kwalifikujących się do Europejskiej sieci obszarów chronionych „NATURA 2000”,

 Wysokie walory krajobrazu naturalnego i kulturowego (zabytkowe zespoły zieleni
parkowej, ekspozycje i panoramy widokowe w dolinie Odry i na Płaskowyżu
Głubczyckim),

 Duży potencjał terenów rekreacyjno – sportowo – wypoczynkowych wokół
realizowanego zbiornika „Racibórz Górny”,

Jakość gruntów wywiera bezpośredni wpływ na inne elementy środowiska jak stan wód,
przydatność rolniczą, różnorodność florystyczną i architekturę krajobrazu, dlatego też,
ochrona gruntów jest bardzo istotnym elementem ochrony środowiska i nie należy
rozpatrywać jej w oderwaniu od pozostałych.

Należy skupić działania głównie na przedsięwzięciach prewencyjnych, gdyż nie
wszystkie walory utracone w warunkach przyrodniczych można ponownie przywrócić.
Koszt przeciwdziałania wcześniej rozpoznanym zagrożeniom jest niższy niż koszt
usuwania zniszczeń w następstwie ich wystąpienia. Należy kłaść nacisk na edukację
wszystkich korzystających z walorów przyrodniczych terenów wiejskich.

Zdecydowana poprawa jakości wód powierzchniowych i podziemnych może być
uzyskana dzięki budowie systemów kanalizacyjnych, szczególnie na terenach o dużej
intensywności zabudowy.

Realizacja zadań takich jak:

 Objęcie wszystkich mieszkańców systemem zorganizowanego wywozu i zbierania
odpadów,

 Stworzenie systemu zbierania i wywozu odpadów niebezpiecznych wydzielanych ze
strumienia odpadów komunalnych,

 Prowadzenie edukacji ekologicznej mieszkańców,

 Dalsza rozbudowa składowiska oraz infrastruktury z zakresu gospodarki odpadami,

 Udział w tworzeniu systemu gospodarki odpadami na terenie powiatu raciborskiego.

powinna w znaczący sposób wpłynąć na stan gospodarki odpadami na terenie Gminy, a
co za tym idzie na stan środowiska na terenie Krzyżanowic.

Według przeprowadzonej analizy finansowej budżetu Gminy, jej dochodów i wydatków
wynika, że z ogromem zadań jakie zostały przedstawione w niniejszym opracowaniu
Gmina sama nie da sobie rady, dlatego też będzie potrzebne pozyskanie odpowiednich
środków finansowych.

Po analizie wszystkich składowych aspektów ochrony środowiska można bez wątpienia
powiedzieć, że Gminie nie należy do typowych gmin śląskich, powietrze jest tu czyste,
gleba nie skażona metalami ciężkimi. Nie oznacza to, że nie należy dbać o stan

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 197

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 198

środowiska, należy ono do nieodnawialnych zasobów i to co z nim się stanie za naszych
czasów odczuwać będą również nasze wnuki.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Bibliografia
1. Atlas klimatu Województwa Śląskiego, Instytut Meteorologii Bednarek Gospodarki

Wodnej – Oddział Bednarek katowach, Katowice 2000,

2. Bednarek R. Prusinkiewicz Z, Geografia Gleb, Wydawnictwo Naukowe PWN,
Warszawa 1999.

3. Charakterystyka klimatologiczna woj. Katowickiego, IMGW Oddz. Katowice,
Katowice 1992.

4. Charakterystyka stanu higieny powietrza na terenie Gminy Krzyżanowice.

5. Chroboczek E, Skępski H: Ogólna uprawa warzyw, Państwowe Wydawnictwo
Rolnicze i Leśne, Warszawa 1975.

6. Cieślak J. Wskazówki dla rolników podejmujących produkcję metodami
ekologicznymi, Wydawca- Stowarzyszenie na rzecz Rozwoju Społecznego
i Gospodarczego, Modliszewice 2001.

7. Cymerman R: Rekultywacja gruntów zdewastowanych, Wydawnictwo Art.,
Olsztyn 1988.

8. Czerwiński E, Dobrzański B: Nowoczesna uprawa roślin, Państwowe
Wydawnictwo Rolnicze i Leśne, Warszawa, 1975

9. Długookresowa Strategia Trwałego Rozwoju i Zrównoważonego Rozwoju,
Rządowe Centrum Studiów Strategicznych przy współpracy z Ministerstwem
Środowiska, Warszawa czerwiec 2000r.

10. Gospodarka odpadami na wysypiskach, ARKA KONSORCJUM, Poznań 1993.

11. Kempa. E. Gospodarka odpadami miejskimi, Arkady, Warszawa 1983 r.

12. Kompleksowa Gospodarka odpadami (materiały konferencyjne), ABRYS, Poznań
1998 r.

13. Kompostowanie odpadów organicznych w praktyce (materiały konferencyjne),
ABRYS, Poznań 1997 r.

14. Monitoring składowiska odpadów komunalnych w miejscowości Tworków –
wyniki II serii badań.

15. Neuerburg W, Padel S: Rolnictwo ekologiczne w praktyce, Stowarzyszenie
Ekoland, Warszawa 1994.

16. Program Ochrony Środowiska Województwa Śląskiego do 2004 roku oraz Cele
Długoterminowe do 2015r., Arcadis Ekokonrem, Sp. z. o.o. we Włocławku,
Katowice 2002r.

17. Polska wieś – Raport o stanie wsi – Fundacja na Rzecz Rozwoju Polskiego
Rolnictwa, Warszawa 2002,

18. Prawo ochrony środowiska wraz z rozporządzeniami.

19. Program Ochrony Środowiska dla powiatu raciborskiego na lata 2004 - 2015.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 199

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 200

20. Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002-2010,
Warszawa, listopad 2002.

21. Poradnik do opracowania gminnego programu ochrony środowiska
i zrównoważonego rozwoju, M. Kistowski, W. Staszek, Uniwersytet Gdański,
Gdańsk 1998.

22. Programowanie rozwoju regionalnego w Unii Europejskiej; J. Szlachta,
Wydawnictwo naukowe PWN,Warszawa 1999.

23. Richling A., Solon J. „Ekologia krajobrazu“ Wyd. 2. Wyd. Nauk. PWN, Warszawa
1996.

24. Regionalny monitoring jakości wód podziemnych na obszarze działania RZGW
w Katowicach – Raport z dwóch serii opróbowań (lato i jesień 1998); Uniwersytet
Śląski, Katowice 1998.

25. Raport z wyników ze spisu powszechnego w 2002r. dla województwa śląskiego.

26. Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2015, Katowice maj
2000r.

27. Stan ochrony środowiska w województwie śląskim w 2001r.

28. Stan ochrony środowiska w województwie śląskim w latach 1999-2000r.

29. Ustawa Prawo Energetyczne.

30. Strategia Rozwoju Województwa Śląskiego na lata 2000-2015, Katowice, 2000
rok.

31. Strategia Rozwoju Powiatu Raciborskiego.

32. Studium koordynacyjne rozwoju pogranicza polsko – czeskiego.

33. Sozoekonomiczny rachunek efektywności działalności gospodarczej
w warunkach gospodarki rynkowej i samorządności terytorialnej, Wydawnictwo
Ekonomia i Środowisko, Białystok 1996.

34. Stan środowiska w Polsce; Raport PIOŚ, Warszawa 1998.

35. Stan Środowiska dla Województwa Śląskiego 1999-2000, Katowice 2001.

36. Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy
Krzyżanowice.

37. Założenia strategii rozwoju Wspólnowty raciborskiej wypracowanej przez Radę
Liderów Loklanych.

38. Zanieczyszczenie atmosfery w województwie śląskim w latach 1999 – 2000”
Wojewódzka Stacja Sanitarno – Epidemiologiczna; Katowice – 2001r.

39. Zanieczyszczenie atmosfery w województwie śląskim w latach 2000 – 2001”
Wojewódzka Stacja Sanitarno – Epidemiologiczna; Katowice – 2002r.

40. Zanieczyszczenie atmosfery w województwie śląskim w latach 2001 – 2002”
Wojewódzka Stacja Sanitarno – Epidemiologiczna; Katowice – 2003r.

41. Zimny Lesław, „Encyklopedia ekologiczno – rolnicza”, Wrocław 2003

Program Ochrony Środowiska dla Gminy Krzyżanowice

Spis skrótów
b.d. – brak danych,

CO – tlenek węgla,

CO2 – dwutlenek węgla,

co – centralne ogrzewanie,

cwu – ciepła woda użytkowa,

EBOR – Europejski Bank Odbudowy i Rozwoju,

ESOCh – Ekologiczny System Obszarów Chronionych,

GFOŚiGW – Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej,

GJ – gigadżul,

GUS – Główny Urząd Statystyczny,

GZWP – Główny Zbiornik Wód Podziemnych,

KDPR – Kodeks Dobrych Praktyk Rolniczych,

kW – kilowat,

MSO – Międzygminne składowisko odpadów,

MW – megawat,

MWt – megawat cieplny,

MWe – megawat elektryczny,

MJ – megadżul,

m3 – metr sześcienny,

NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej,

NON – nie odpowiadający normatywom,

NO2 – dwutlenek azotu,

NOx – tlenki azotu,

NRR – Nadleśnictwo Rudy Raciborskie,

ODR Ośrodek Doradztwa Rolniczego,

PM –10 – stężenie pyłu o średnicy aerodynamicznej ziaren do 10 µm,

PM – 2.5 stężenie pyłu o średnicy aerodynamicznej ziaren do 2,5 µm,

RDLP – Regionalna Dyrekcja Lasów Państwowych,

SCh – R – Stacja Chemiczno – Rolnicza,

SO2 – dwutlenek siarki,

SOx – tlenki siarki,

SP – Starostwo Powiatowe,

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 201

Program Ochrony Środowiska dla Gminy Krzyżanowice

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 202

t – tona,

VOC - lotne zanieczyszczenia organiczne,

UG – Urząd Gminy,

UPWP – Użytkowy Poziom Wód Podziemnych,

WFOŚiGW – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej,

WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska.

Program Ochrony Środowiska dla Gminy Krzyżanowice

Definicje wybranych terminów środowiskowych
Agenda 21 – najważniejszy z dokumentów przyjętych na konferencji „Szczyt Ziemi”
w Rio de Janeiro Janeiro 1992 roku określający wizję stanu środowiska i ludzkości oraz
wyznaczający zadania globalne w ochronie środowiska na wiek XXI.

Agro Bio Test – niezależna organizacja z siedzibą w Warszawie prowadząca kontrolę
gospodarstw ekologicznych celu wystawienia im certyfikaty będącego warunkiem
uzyskania atestu ekologicznego.

Agroturystyka – alternatywna forma masowej turystyki typu hotelowego, obejmująca
różnego rodzaju usługi, począwszy od zakwaterowania przez częściowe całodniowe
wyżywienie, wędkarstwo, jazdę konną, po uczestnictwo gości w pracach domowych.

Antropogeniczny czynnik – czynnik związany z każdą formą pośredniego lub
bezpośredniego wpływu człowieka na środowisko i na bytujące w nim rośliny.

Bioróżnorodność – różnorodność biologiczna – różnicowanie osobników fito – zoo-
cenozy, należy ja rozpatrywać na różnych poziomach organizacji przyrody.

Czynniki glebotwórcze – czynniki wpływające na powstanie i kształtowanie się gleby.

Degradacja środowiska – niszczenie elementów środowiska i jego zasobów przez
działalność człowieka albo zjawiska przyrody, zwłaszcza klęski żywiołowe.

Dyrektywa azotanowa – podstawowy dokument Unii Europejskiej w sprawie ochrony
wód przed zanieczyszczeniami powodowanymi przez azotany pochodzące ze źródeł
rolniczych.

Ekorozwój – rozwój zrównoważony – koncepcja rozwoju społeczno-gospodarczego
uwzględniająca uwarunkowania przyrodnicze i zakładająca ochronę podstawowych
procesów ekologicznych.

Głębokość gleby – miąższość gleb.

Kwaśne deszcze – deszcze powstałe wskutek występowania w powietrzu
atmosferycznym zwiększonego stężenia dwutlenku siarki i tlenku azotu, emitowanych
podczas spalania nośników energetycznych, zwłaszcza w węgla i ropy naftowej.
Prowadzi to do pogorszenia struktury gruzełkowatej gleb i obniżenia ich urodzajności.

Mogilniki – obetonowane i zamykane podziemne doły będące składowiskiem
nieprzydatnych pestycydów i ich opakowań.

Próg szkodliwości – zagęszczenie populacji agrofagu, przy którym w razie nie
wykonania zabiegu straty przekroczyłyby wartość tolerowaną.

Eko – Team Consulting, ul. Gwardzistów 46a, 43-300 Bielsko - Biała 203

	Osoby i instytucje współpracujące przy opracowaniu niniejszego dokumentu:
	1 Wstęp
	1.1 Metodyka i zakres opracowania
	1.2 Podstawy prawne

	2 Uwarunkowania zewnętrzne
	2.1 Polityka ekologiczna
	2.2 Strategia Rozwoju i Program Ochrony Środowiska Województwa Śląskiego
	2.2.1 Strategia rozwoju Województwa Śląskiego na lata 2000-2015
	2.2.2 Program Ochrony Środowiska Województwa Śląskiego do roku 2004 oraz cele długoterminowe do roku 2015

	2.3 Strategia Rozwoju i Program Ochrony Środowiska Powiatu Raciborskiego
	2.3.1 Strategia Rozwoju Powiatu Raciborskiego
	2.3.2 Program Ochrony Środowiska dla Powiatu Raciborskiego na lata 2004 – 2015

	2.4 Priorytety ekologiczne wynikające ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Krzyżanowice

	3 Ogólna charakterystyka Gminy Krzyżanowice
	3.1 Położenie
	3.2 Ukształtowanie terenu i geologia
	3.3 Klimat
	3.4 Sytuacja społeczna i gospodarcza
	3.5 Turystyka i rekreacja
	3.5.1 Obiekty historyczne i kulturowe

	3.6 Współpraca międzynarodowa

	4 Racjonalne użytkowanie zasobów naturalnych
	4.1 Podstawowe założenia
	4.2 Wodochłonność, energochłonność gospodarki na terenie Gminy
	4.2.1 Wodochłonność gospodarki
	4.2.2 Energochłonność gospodarki

	4.3 Wykorzystanie energii odnawialnej
	4.4 Ochrona przyrody i krajobrazu
	4.4.1 Stan wyjściowy
	4.4.1.1 Zbiorowiska roślinne, chronione i ginące elementy fauny i flory.
	4.4.1.2 Formy ochrony przyrody
	4.4.1.3 Zalesienia i zadrzewienia
	4.4.1.4 Zieleń urządzona

	4.4.2 Identyfikacja potrzeb
	4.4.3 Rejestr celów i zadań w zakresie ochrony przyrody i krajobrazu
	4.4.4 Zadania krótkoterminowe do roku 2008
	4.4.5 Zadania długoterminowe do roku 2015

	4.5 Ochrona i zrównoważony rozwój lasów
	4.5.1.1 Obszary leśne
	4.5.1.2 Racjonalne gospodarowanie obszarami leśnymi
	4.5.1.3 Stan degradacji lasów
	4.5.2 Identyfikacja potrzeb
	4.5.3 Rejestr celów i zadań w zakresie zrównoważonego rozwoju lasów
	4.5.4 Zadania krótkoterminowe do roku 2008
	4.5.5 Zadania długoterminowe do roku 2015
	4.5.6 Wnioski

	4.6 Ochrona gleb i zasobów kopalin
	4.6.1 Stan wyjściowy w zakresie ochrony gleb
	4.6.1.1 Użytkowanie powierzchni Gminy
	4.6.1.2 Gleby
	4.6.1.3 Rolnictwo
	4.6.1.4 Zanieczyszczenie gleby

	4.6.2 Stan wyjściowy w zakresie ochrony zasobów kopalin
	4.6.3 Identyfikacja potrzeb
	4.6.3.1 Ochrona gleb
	4.6.3.2 Ochrona zasobów kopalin

	4.6.4 Rejestr celów i zadań w zakresie ochrony gleb i zasobów kopalin
	4.6.5 Zadania krótkoterminowe do roku 2008
	4.6.6 Zadania długoterminowe do roku 2015
	4.6.7 Wnioski

	5 Poprawa jakości środowiska i bezpieczeństwa ekologicznego w Gminie Krzyżanowice
	5.1 Gospodarka wodno-ściekowa
	5.1.1 Stan wyjściowy
	5.1.1.1 Hydrografia
	5.1.1.2 Wykorzystanie zasobów wodnych

	5.1.2 Identyfikacja potrzeb
	5.1.2.1 Gospodarka ściekowa

	Docelowa długość kanalizacji sanitarnej [km] wraz z przyłączami kanalizacyjnymi
	5.1.2.2 Gospodarka wodna

	Jedn. miary
	5.1.2.3 Sieć kanalizacji deszczowej
	5.1.3 Kształtowanie stosunków wodnych i ochrona przed powodzią
	5.1.4 Rejestr celów i zadań środowiskowych
	5.1.5 Zadania krótkoterminowe do roku 2008
	5.1.6 Zadania długoterminowe do roku 2015
	5.1.7 Wnioski

	5.2 Zanieczyszczenie powietrza
	5.2.1 Stan wyjściowy
	5.2.1.1 System gazowniczy
	5.2.1.2 System elektroenergetyczny
	5.2.1.3 System ciepłowniczy
	5.2.1.4 Bilans emisji pyłowej i gazowej w Gminie Krzyżanowice
	5.2.1.5 Komunikacyjne źródła zanieczyszczeń
	5.2.1.6 Emisja niezorganizowana
	5.2.1.7 Ocena stanu jakości powietrza

	5.2.2 Identyfikacja potrzeb
	5.2.3 Rejestr celów i zadań środowiskowych
	5.2.4 Zadania krótkoterminowe do roku 2008
	5.2.5 Zadania długoterminowe do roku 2015
	5.2.6 Wnioski

	5.3 Gospodarowanie odpadami
	5.3.1 Stan wyjściowy
	5.3.1.1 Ilość odpadów komunalnych
	5.3.1.2 Zbieranie i transport odpadów komunalnych

	5.3.2 Identyfikacja potrzeb
	5.3.2.1 Prognoza ilości odpadów komunalnych wytwarzanych na terenie Gminy
	5.3.2.2 Identyfikacja potrzeb w zakresie gospodarki odpadami komunalnymi na terenie Gminy

	5.3.3 Rejestr celów i zadań z zakresu gospodarki odpadami
	5.3.4 Zadania krótkoterminowe do roku 2008
	5.3.5 Zadania długoterminowe do roku 2015
	5.3.6 Wnioski

	5.4 Oddziaływanie hałasu
	5.4.1 Stan wyjściowy
	5.4.1.1 Hałas przemysłowy
	5.4.1.2 Hałas drogowy
	5.4.1.3 Hałas Kolejowy
	5.4.1.4 Hałas lotniczy

	5.4.2 Identyfikacja potrzeb
	5.4.3 Cele i zadania w zakresie oddziaływania hałasu

	2004-2006
	5.4.4 Zadania krótkoterminowe do roku 2008
	5.4.5 Zadania długoterminowe do roku 2015
	5.4.6 Wnioski
	5.5 Oddziaływanie pól elektromagnetycznych
	5.5.1 Stan wyjściowy
	5.5.2 Identyfikacja potrzeb
	5.5.3 Cele zakresie zadania w zakresie promieniowania niejonizującego
	5.5.4 Zadania krótkoterminowe do roku 2008
	5.5.5 Zadania długoterminowe do roku 2015
	5.5.6 Wnioski

	5.6 Chemikalia w środowisku
	5.7 Poważne awarie przemysłowe

	6 Analiza finansowa
	6.1 Ogólna sytuacja finansowa Gminy Krzyżanowice.
	6.2 Zdolności inwestycyjne Gminy w latach 2004-2015
	6.3 Nakłady finansowe na realizację zadań własnych Programu Ochrony Środowiska w odniesieniu do możliwości budżetowych Gminy Krzyżanowice
	6.4 Wnioski

	7 Narzędzia i instrumenty realizacyjne Programu
	7.1 Prawo ochrony środowiska i inne akty prawne niezbędne do realizacji Programu Ochrony Środowiska
	7.1.1 Ustawy
	7.1.2 Rozporządzenia
	7.1.3 Inne akty prawne

	7.2 Obowiązujące dyrektywy w zakresie ochrony środowiska
	7.2.1 Kompetencje organów samorządowych w zakresie ochrony środowiska
	7.2.1.1 Kompetencje w zakresie ochrony przyrody, krajobrazów i lasów
	7.2.1.2 Kompetencje w zakresie ochrony gleb i zasobów kopalin
	7.2.1.3 Kompetencje w zakresie gospodarki wodno-ściekowej
	7.2.1.4 Kompetencje w zakresie ochrony powietrza
	7.2.1.5 Kompetencje w zakresie gospodarki odpadami
	7.2.1.6 Kompetencje w zakresie ochrony przed hałasem

	7.3 Mechanizmy ekonomiczne i finansowe ochrony środowiska
	7.3.1 Ochrona przyrody, krajobrazów i lasów
	7.3.2 Ochrona gleb i zasobów kopalin
	7.3.3 Gospodarka wodno - ściekowa
	7.3.4 Ochrona powietrza
	7.3.5 Gospodarowanie odpadami
	7.3.6 Oddziaływanie hałasu

	7.4 Dostęp do informacji, edukacja ekologiczna, udział społeczeństwa
	7.5 Potencjalne źródła finansowania przedsięwzięć inwestycyjnych
	7.5.1 Fundusze krajowe
	7.5.2 Fundusze Unii Europejskiej
	Nazwa programu
	Instytucja zarządzająca programem
	SPO Wzrost konkurencyjności Przedsiębiorstw

	7.5.2.1 Europejski Fundusz Rozwoju Regionalnego
	7.5.2.2 Fundusz Spójności
	Fundusz Spójności zaczął działać w 1993 roku jako dodatkowe narzędzie finansowe polityki strukturalnej Unii Europejskiej. Pomoc z tego funduszu przeznaczana jest głównie na duże inwestycje (powyżej 10 mln euro), mogące przyczynić się do rozwiązywania problemów infrastrukturalnych w skali całego kraju z zakresu transportu i ochrony środowiska. Obejmuje on kraje, w których PKB na mieszkańca nie przekracza 90 % średniej unijnej, co oznacza, że Polska po przystąpieniu do Unii Europejskiej zostanie objęta działaniem tego funduszu.
	Fundusz Spójności - w przeciwieństwie do funduszy strukturalnych - finansuje konkretne projekty, a nie programy operacyjne. Ponadto, różni się on od funduszy strukturalnych głównie krajowym, a nie regionalnym zasięgiem pomocy oraz podejmowaniem decyzji finalnej o przyznaniu środków przez Komitet Zarządzający Funduszem przy Komisji Europejskiej. Środki z Funduszu Spójności kierowane są najpierw do państw członkowskich, a następnie przekazywane są na realizację projektów do poszczególnych regionów potrzebujących wsparcia.
	Beneficjentami Funduszu Spójności są podmioty publiczne, czyli jednostki samorządu terytorialnego, związki gmin oraz przedsiębiorstwa publiczne (komunalne). Budżet funduszu na lata 2004-2006 wynosi 18 mld euro, z czego ok. 4 mld przeznaczone jest dla Polski (kwota ta po połowie przypada na przedsięwzięcia z sektora transportu i ochrony środowiska). Ze względu na wielkość budżetu, Fundusz Spójności będzie zatem stanowić dla Polski najważniejsze źródło finansowania inwestycji w zakresie ochrony środowiska.
	Zakłada się, że z Funduszu Spójności w latach 2004-2006 będzie możliwe uzyskanie na ochronę środowiska łącznie kwoty ok. 1 867 mln euro. Poszczególne przedsięwzięcia będą mogły uzyskać wsparcie tylko jednego funduszu europejskiego. Przedsięwzięcia wspierane przez Fundusz Spójności powinny być efektywnie ekonomiczne, co nie jest tożsame z opłacalnością finansową. Projekty, które mają szansę uzyskać wsparcie z tego funduszu, nie muszą być opłacalne finansowo bez subwencji ze źródeł publicznych. Jednakże przy uwzględnieniu subwencji wskaźniki finansowe (IRR i NPV) dla inwestora powinny przekroczyć próg opłacalności, co jest warunkiem koniecznym, aby przedsięwzięcie mogło być zrealizowane. Należy też wykazać płynność finansową projektu w okresie eksploatacji albo udokumentować, że inwestor będzie w stanie sfinansować ewentualne deficyty przepływów pieniężnych. Zbyt wysoka rentowność finansowa przedsięwzięcia z punktu widzenia inwestora może spowodować odrzucenie projektu lub zmniejszenie subwencji z Funduszu Spójności, gdyż będzie oznaczała, że projekt może być sfinansowany ze źródeł komercyjnych. W każdym przypadku będzie analizowana zdolność przedsięwzięcia do generowania przychodów.
	Razem

	7.5.3 Partnerstwo publiczno-prywatne

	8 Ocena realizacji przedsięwzięć zapisanych w Programie Ochrony Środowiska dla Gminy Krzyżanowice
	9 Nakłady na realizację programu Ochrony Środowiska dla Gminy Krzyżanowice
	9.1 W zakresie zadań własnych Gminy
	9.2 W zakresie zadań koordynowanych Gminy

	10 System zarządzania środowiskowego w Gminie Krzyżanowice
	10.1 System EMAS
	10.2 REMAS
	10.3 System Zarządzania Środowiskowego na obszarze Gminy Krzyżanowice

	11 Podsumowanie i wnioski

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

