

URZĄD MIASTA I GMINY ĆMIELÓW

**PROGRAM OCHRONY ŚRODOWISKA
DLA MIASTA I GMINY ĆMIELÓW**

Kielce marzec 2004 r

Niniejszy program powstał przy współpracy Przedstawicieli Urzędu Miasta i Gminy w Ćmielowie, Starostwa Powiatowego w Ostrowcu Świętokrzyskim oraz Instytucji z terenu gminy Ćmielów, powiatu ostrowieckiego i województwa świętokrzyskiego

Zespół opracowujący:

mgr inż. Joanna Lasak

mgr Wiesław Mróz

inż. Stanisław Gul

SPIS TREŚCI

I. WPROWADZENIE	5
I.1. CEL I ZAKRES PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY ĆMIELÓW	5
I.2. PODSTAWY PRAWNE OPRACOWANIA.....	6
I.3. LITERATURA I MATERIAŁY ŹRÓDŁOWE.....	7
I.4. METODYKA OPRACOWANIA „PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY ĆMIELÓW”.....	8
I.5. INSTYTUCJE OCHRONY ŚRODOWISKA.....	8
I.6. PREZENTACJA GMINY ĆMIELÓW	8
II. ZASOBY NATURALNE I STAN ŚRODOWISKA	13
II.1. OGÓLNA CHARAKTERYSTYKA ŚRODOWISKA PRZYRODNICZEGO.....	13
II.2. ZASOBY WÓD POWIERZCHNIOWYCH I PODZIEMNYCH.....	13
II.3. ZASOBY KOPALIN.....	17
II.4. OBSZARY LEŚNE	17
II.5. GLEBY	19
II.6. POWIETRZE	21
II.7. HAŁAS	22
II.8. POLA ELEKTROMAGNETYCZNE.....	23
II.9. OCHRONA PRZYRODY.....	24
II.10. GOSPODARKA ODPADAMI.....	25
II.11. ENERGIA ODNAWIALNA.....	25
II.12. EDUKACJA EKOLOGICZNA.....	28
III. PRIORYTETY EKOLOGICZNE	29
IV. STRATEGIA DZIAŁAŃ.....	30
IV.1. ZAGROŻENIA EKOLOGICZNE	30
IV.2. GOSPODARKA WODNA.....	30
IV.3. KOPALINY.....	32
IV.4. OCHRONA ZASOBÓW LEŚNYCH	33
IV.5. OCHRONA GLEB I POWIERZCHNI TERENU.....	33
IV.6. OCHRONA POWIETRZA.....	34
IV.7. OCHRONA PRZED HAŁASEM	35
IV.8. OCHRONA PRZED POLAMI ELEKTROMAGNETYCZNYMI.....	36
IV.9. OCHRONA PRZYRODY	36
IV.10. ENERGIA ODNAWIALNA.....	38
IV.11. EDUKACJA EKOLOGICZNA	39
IV.12. GOSPODARKA ODPADAMI.....	40
IV.13. ZRÓWNOWAŻONE WYKORZYSTANIE SUROWCÓW, MATERIAŁÓW, WODY I ENERGII	41
IV.14. MONITORING REALIZACJI PROGRAMU.....	42
V. NARZĘDZIA I INSTRUMENTY REALIZACJI PROGRAMU	44
V.1. INSTRUMENTY PRAWNO – ADMINISTRACYJNE.....	44
V.2. MECHANIZMY RYNKOWE DO DZIAŁAŃ NA RZECZ OCHRONY ŚRODOWISKA.....	47
V.3. MECHANIZMY EKONOMICZNE I SYSTEMY FINANSOWANIA.....	51
V.4. ŹRÓDŁA FINANSOWANIA.....	51
V.5. LISTA PODMIOTÓW, DO KTÓRYCH KIEROWANE SĄ OBOWIĄZKI USTALONE W PROGRAMIE	54
VI. LISTA DZIAŁAŃ PRIORYTETOWYCH DLA TERENU GMINY	54
VII. HARMONOGRAM RZECZOWO – FINANSOWY PRZEDSIĘWZIĘĆ	57

SPIS TABEL

1. Ludność i migracje ludności w 2001, 2002 r
2. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg wybranych sekcji PKD
3. Jakość wód podziemnych w punktach monitoringu w latach 1997-2002
4. Udokumentowane złoża kopalin
5. Grunty do zalesienia w gminie Ćmielów
6. Struktura użytkowania gruntów
7. Klasy bonitacyjne gleb w gminie Ćmielów
8. Zanieczyszczenie gleb użytków rolnych metalami ciężkimi, siarką i wielopierścieniowymi węglowodorami aromatycznymi na podstawie krajowego monitoringu gleb
9. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla strefy powiatu ostrowieckiego, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia
10. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla strefy powiatu ostrowieckiego, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin
11. Przykłady efektywnego wykorzystania odnawialnych źródeł energii w warunkach polskich
12. Potencjalna energia użyteczna w kWh/m²/rok w wyróżnionych rejonach Polski
13. Przedsięwzięcia z zakresu edukacji ekologicznej realizowane w gminie Ćmielów
14. Priorytety ekologiczne

SPIS MAP

1. Mapa zasobów naturalnych, uwarunkowań i zagrożeń środowiska przyrodniczego w skali 1 : 50000

I. WPROWADZENIE

Program ochrony środowiska dla gminy Ćmielów określa politykę środowiskową, ustala cele i zadania środowiskowe oraz programy zarządzania środowiskowego usystematyzowane według priorytetów.

Program ochrony środowiska określa zadania dla Burmistrza Miasta i Gminy w dziedzinie ochrony środowiska przyrodniczego na lata 2004 – 2007 z uwzględnieniem perspektyw do roku 2015.

Artykuł 17, w punkcie 1 ustawy z dnia 27 kwietnia 2001 r Prawo ochrony środowiska zobowiązuje organ wykonawczy gminy do sporządzenia gminnego programu ochrony środowiska.

Zgodnie z art. 17. pkt. 2 w/w ustawy, gminny program ochrony środowiska winien być zaopiniowany przez organ wykonawczy powiatu.

Artykuł 10, pkt. 4 ustawy z dnia 27 lipca 2001 r o wprowadzeniu ustawy Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085 z dnia 18 września 2001 r zobowiązuje rady gmin do uchwalenia gminnego programu ochrony środowiska do dnia 30 czerwca 2004 r.

Przy opracowywaniu niniejszego programu ochrony środowiska oparto się na zapisach „Programu ochrony środowiska dla województwa świętokrzyskiego”, „Programu ochrony środowiska dla powiatu ostrowieckiego”, „Wojewódzkiego Planu Gospodarki Odpadami Województwa Świętokrzyskiego” oraz „Planu Gospodarki Odpadami dla powiatu ostrowieckiego”

I.1. CEL I ZAKRES PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY ĆMIELÓW

Głównym celem polityki ekologicznej państwa, ustanowionym w krajowych dokumentach programowych jest „zapewnienie bezpieczeństwa ekologicznego społeczeństwa polskiego w XXI w. oraz stworzenie podstaw dla opracowania i realizacji strategii zrównoważonego rozwoju kraju”.

W sferze realizacji polityki ekologicznej zasada zrównoważonego rozwoju powinna być stosowana wraz z następującymi zasadami pomocniczymi i konkretyzującymi:

- zasadą przeczności (przewidywanie możliwości wystąpienia problemu i na tym etapie „przezornie” rozwiązanie jego a nie dopiero po fakcie jego wystąpienia,
- zasadą integracji polityki ekologicznej z politykami sektorowymi (uwzględnianie na równi z celami ekologicznymi celów gospodarczych i społecznych),
- zasadą równego dostępu do środowiska przyrodniczego (równoważenie szans pomiędzy człowiekiem, a przyrodą),
- zasadą uspołeczniania (stworzenie instytucjonalnych, prawnych i materialnych warunków do udziału społeczeństwa w procesie kształtowania zrównoważonego rozwoju),
- zasadą „zanieczyszczający płaci”,
- zasadą likwidacji zanieczyszczeń u źródła,
- zasadą prewencji (przeciwdziałanie negatywnym skutkom dla środowiska na etapie planowania i realizacji przedsięwzięć),
- zasadą stosowania najlepszych dostępnych technik,
- zasadą subsydiarności (stopniowe przekazywanie części kompetencji i uprawnień decyzyjnych na szczebel regionalny)
- zasadą klauzul zabezpieczających (umożliwia ona w uzasadnionych przypadkach stosowania bardziej rygorystycznych środków niż wymagania prawa UE)
- zasadą skuteczności ekologicznej i efektywności ekonomicznej (stosowana przy wyborze planowanych przedsięwzięć inwestycyjnych ochrony środowiska i pozwalająca na ocenę ich skuteczności).

Celem niniejszego opracowania jest przedstawienie programu ochrony środowiska, którego realizacja doprowadzi do poprawy stanu środowiska poprzez efektywne zarządzanie nim, wprowadzenie skutecznych mechanizmów chroniących środowisko przed degradacją, a także stworzy warunki dla wdrożenia wymagań obowiązującego w tym zakresie prawa Unii Europejskiej.

Podstawą formalno – prawną opracowania „Programu ochrony środowiska dla gminy Ćmielów ” jest umowa zawarta w dniu 20 stycznia 2004 r, w której Gmina Ćmielów powierza sporządzenie tego opracowania Pracowni Geologicznej w Kielcach.

„Program ...” sporządzony został zgodnie ze szczegółową specyfikacją, będącą załącznikiem do w/w umowy.

W programie przedstawiono:

- aktualny stan środowiska (ogólna ocena środowiska przyrodniczego, ochrona przyrody, zasoby surowców mineralnych, powietrze atmosferyczne, hałas, niejonizujące promieniowanie elektromagnetyczne, gospodarka wodno – ściekowa, gospodarka odpadami, poważne awarie przemysłowe, lasy, edukacja ekologiczna),
- zagrożenia ekologiczne,
- prognozę zmian demograficznych

- strategię działań dla poprawy stanu środowiska w układzie dziedzin priorytetowych,
- źródła finansowania,
- monitoring przedsięwzięć proekologicznych,
- listę działań priorytetowych

Program ma za zadanie pomóc w dążeniu do uzyskania w Gminie sukcesywnego z roku na rok ograniczenia negatywnego wpływu na środowisko źródeł zanieczyszczeń, ochronę i rozwój walorów środowiska oraz racjonalne gospodarowanie z uwzględnieniem konieczności ochrony środowiska.

Zgodnie z Ustawą ocena efektów działalności środowiskowej dokonywana będzie okresowo co 2 lata.

I.2. PODSTAWY PRAWNE OPRACOWANIA

Podstawę prawną opracowania stanowią zapisy następujących dokumentów:

1/ Ustawa z dnia 27 kwietnia 2001 r – Prawo ochrony środowiska

Ustawa ta jest podstawowym aktem prawnym w dziedzinie ochrony środowiska i pełni funkcję ustawy ramowej dla całego ustawodawstwa z tego zakresu.

W celu realizacji polityki ekologicznej państwa w Art. 17.1, 18.1, 18.2 ustawa nakłada na organy wykonawcze województwa, powiatu i gminy, sporządzenie odpowiednio: wojewódzkich, powiatowych i gminnych programów ochrony środowiska, które uchwalane są przez odpowiednio przez: sejmik województwa, radę powiatu albo radę gminy.

Projekty tych programów są opiniowane przez organy wykonawcze wyższego szczebla. lub ministra do spraw środowiska.

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

2/ II Polityka Ekologiczna Państwa

Dokument ten został sporządzony w roku 2000, a w 2001 r uzyskał akceptację Sejmu i Senatu.

Zgodnie z założeniami tego dokumentu polityka ekologiczna powinna być elementem równoważenia rozwoju Kraju i harmonizowania celów gospodarczo – społecznych z celami ochrony środowiska.

Ustalenia krajowe winny być wykorzystywane przy sporządzaniu wojewódzkich, powiatowych i gminnych programów ochrony środowiska.

3/ Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 – 2010.

Dokument ten zawiera harmonogram zadań wynikających z „II Polityki Ekologicznej Państwa” oraz wskazówki i wytyczne do uwzględnienia zagadnień ochrony środowiska w programach sektorowych.

Precyzuje sposoby osiągania celów w formie pakietów działań inwestycyjnych i pozainwestycyjnych na lata 2002 – 2010.

Dla każdego pakietu zadań określa jego nazwę, ustanawia jednostkę odpowiedzialną i jednostki współpracujące, jak również termin realizacji i niezbędne nakłady finansowe.

4/ Polityka Ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010.

Dokument ten sporządzony został o zapisy ustawy z dnia 27 kwietnia 2001 r – Prawo ochrony środowiska. Zawiera on aktualizację „II Polityki Ekologicznej Państwa”.

5/ Narodowy Plan Rozwoju 2004 – 2006.

Jest podstawowym dokumentem określającym strategię społeczno-gospodarczą Polski w pierwszych latach członkostwa w Unii Europejskiej.

Zadaniem „Planu” jest osiągnięcie spójności społecznej, gospodarczej i przestrzennej Polski z krajami Unii Europejskiej.

6/ Narodowa Strategia Edukacji Ekologicznej

Jest to dokument identyfikujący i hierarchizujący główne cele edukacji środowiskowej, które zostaną przełożone na konkretne zadania w „Narodowym Programie Edukacji Ekologicznej” oraz w programach lokalnych.

7/ Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym

Zawierają one ramowe instrukcje dotyczące sposobu i zakresu uwzględnienia polityki ekologicznej państwa oraz wskazówki co do ich zawartości. Jest to resortowy materiał pomocniczy przy sporządzaniu programów ochrony środowiska.

Ramowy charakter wytycznych wynika z faktu, że ustawy dotyczące ochrony środowiska przyjęte w latach 2001 – 2002 nie posiadają jeszcze wszystkich aktów wykonawczych i w miarę postępu procesu legislacyjnego będą uzupełniane, korygowane i konkretyzowane.

Zgodnie z „Wytycznymi ...” programy gminne powinny składać się z dwóch części:

- **Zadań własnych gminy** (pod zadaniami własnymi należy rozumieć te przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji gminy). Zadania własne winny

być ujęte w pełnym zakresie informacji niezbędnej do kontroli ich realizacji (opis przedsięwzięcia, terminy realizacji, instytucja odpowiedzialna, koszty, źródła finansowania),

- **Zadań koordynowanych** (pod zadaniami koordynowanymi należy rozumieć pozostałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla powiatowego, wojewódzkiego i centralnego, bądź instytucji działających na terenie gminy ale podległych bezpośrednio organom powiatowym, wojewódzkim, bądź centralnym) Zadania koordynowane powinny być w programie ujęte z takim stopniem szczegółowości, jaki jest dostępny na terenie gminy.

Podstawowymi aktami prawnymi w dziedzinie ochrony środowiska są następujące ustawy :

1. Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz.U.2001.62.627 z dnia 20 czerwca 2001 r.) z późniejszymi zmianami
2. Ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r. (Dz.U. z 2004 r. Nr 92 poz. 880)
3. Ustawa o ochronie gruntów rolnych i leśnych z dnia 3 lutego 1995 r. (tekst jednolity Dz. U. 95.16.78 z dnia 22 lutego 1995 r.)
4. Ustawa o lasach z dnia 28 września 1991 r. (Dz. U. 91.101.444) z późniejszymi zmianami
5. Ustawa Prawo wodne z dnia 18 lipca 2001 r. (Dz. U. 2001.115.1229 z dnia 11 października 2001 r.) z późniejszymi zmianami
6. Ustawa Prawo geologiczne i górnicze z dnia 4 lutego 1994 r. (Dz. U.94.27.96 z dnia 1 marca 1994 r.) z późniejszymi zmianami
7. Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747) z późniejszymi zmianami
8. Ustawa o odpadach z dnia 27 kwietnia 2001 r. (Dz.U.2001.62.628 z dnia 20 czerwca 2001 r.) z późniejszymi zmianami

Przy opracowywaniu gminnego programu ochrony środowiska oparto się na zapisach „Programu ochrony środowiska dla województwa świętokrzyskiego”, „Programu ochrony środowiska dla powiatu ostrowieckiego”, „Wojewódzkiego Planu Gospodarki Odpadami Województwa Świętokrzyskiego” oraz „Planu Gospodarki Odpadami dla powiatu ostrowieckiego”.

I.3. LITERATURA I MATERIAŁY ŹRÓDŁOWE

Program ochrony środowiska dla gminy Ćmielów między innymi uwzględnia:

- II Politykę Ekologiczną Państwa
- Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 – 2010,
- Politykę Ekologiczną Państwa na lata 2003 – 2006 z uwzględnieniem perspektyw na lata 2007 – 2010,
- Narodowy Plan Rozwoju 2004 – 2006,
- Narodową Strategię Edukacji Ekologicznej,
- Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym,
- Program usuwania azbestu i wyrobów posiadających azbest stosowanych na terytorium Polski,
- Program ochrony środowiska dla województwa świętokrzyskiego,
- Wojewódzki Plan Gospodarki Odpadami Województwa Świętokrzyskiego,
- Programu ochrony środowiska dla powiatu ostrowieckiego,
- Plan gospodarki odpadami dla powiatu ostrowieckiego
- Stan środowiska w województwie świętokrzyskim w roku 2001,
- Wdrażanie systemu zarządzania środowiskowego w regionie z uwzględnieniem organizacji funkcjonujących w gminie i w powiecie,
- Program małej retencji województwa świętokrzyskiego,
- Strategię Zrównoważonego Rozwoju Powiatu Ostrowieckiego 2020,
- Opracowanie p.n. „Planowanie Rozwoju Lokalnego dla Powiatu Ostrowieckiego”,
- Plan ratowniczo – gaśniczy sporządzony przez powiatową komendę państwowej straży pożarnej,
- Strategia Rozwoju Miasta i Gminy Ćmielów - 1998 r
- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Ćmielów,
- Program zwiększenia lesistości na lata 2000 - 2020,
- Dokumentacje hydrogeologiczne,
- Dokumentacje złożowe,
- Pozwolenia wodno-prawne,
- Raporty o stanie środowiska,
- Mapa hydrograficzna - Arkusz Ostrowiec Świętokrzyski i Arkusz Ożarów skala 1: 50000,
- Rocznik statystyczny 2003,

- Dane udostępnione przez Starostwo Powiatowe, Urząd Miasta i Gminy w Ćmielowie i instytucje z terenu gminy Ćmielów, powiatu ostrowieckiego i województwa świętokrzyskiego
- Literaturę specjalistyczną,

Zebrane informacje opisano w części tekstowej, w której zamieszczono tabele, Mapę zasobów naturalnych, uwarunkowań i zagrożeń środowiska przyrodniczego i zdjęcia.

Zgodnie z ustawą z dnia 27 kwietnia 2001 r Prawo ochrony środowiska *dotychczasowe programy zrównoważonego rozwoju oraz ochrony środowiska zastąpione zostały programami ochrony środowiska, z realizacji których co 2 lata sporządzane będą raporty.*

I.4. METODYKA OPRACOWANIA „PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY ĆMIELÓW”

Podstawą opracowania była szczegółowa analiza uchwalonego „Programu ochrony środowiska dla powiatu ostrowieckiego” oraz „Planu gospodarki odpadami dla powiatu ostrowieckiego”

Podstawowym źródłem danych na temat aktualnego stanu i zagrożeń środowiska przyrodniczego w gminie były informacje uzyskane w Urzędzie Miasta i Gminy Ćmielów, w Starostwie Powiatowym, w instytucjach i zakładach na terenie miasta i gminy Ćmielów, powiatu ostrowieckiego i województwa świętokrzyskiego oraz przeprowadzone wizje terenu.

Dla potrzeb niniejszego opracowania wykorzystano również dane zaczerpnięte z roczników statystycznych 2002 i 2003 r oraz opracowań wymienionych w pkt. 3 mi. ze „Strategii Rozwoju Miasta i Gminy Ćmielów”, „Strategii Zrównoważonego Rozwoju Powiatu Ostrowieckiego 2020”, opracowania p.n. „Planowanie Rozwoju Lokalnego dla Powiatu Ostrowieckiego”, „Studium Uwarunkowań i Kierunków Zagospodarowania Gminy Ćmielów”, Mapy hydrograficznej - Arkusz Ostrowiec Świętokrzyski i Arkusz Ożarów..

Przeprowadzono również analizę licznych dokumentów programowych mi. II Polityki Ekologicznej Państwa, Programu Wykonawczego do II Polityki Ekologicznej Państwa na lata 2002 – 2010, Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektyw rozwoju na lata 2001 – 2010, Narodowej Strategii Edukacji Ekologicznej.

I.5. INSTYTUCJE OCHRONY ŚRODOWISKA

Odpowiedzialnym za opracowanie „Programu ochrony środowiska dla gminy Ćmielów” jest Burmistrz Miasta i Gminy.

Uczestnikami procesu realizacji „Programu ..” są następujące grupy podmiotów:

- Rada Gminy, która uchwała strategię rozwoju gminy,
- Burmistrz (wraz z podległymi mu służbami), w którego dyspozycji są instrumenty prawne w zakresie korzystania ze środowiska.
- Administracja, która zajmuje się kontrolą przestrzegania prawa w zakresie ochrony środowiska, prowadzi monitoring jego stanu oraz administruje poszczególnymi komponentami środowiska (Regionalny Zarząd Gospodarki Wodnej, Świętokrzyski Zarząd Melioracji i Urządzeń Wodnych, Państwowy Powiatowy Inspektor Sanitarny, Państwowy Instytut Geologiczny, Wojewódzki Inspektorat Ochrony Środowiska, Powiatowy Inspektorat Ochrony Środowiska, Regionalna Dyrekcja Lasów Państwowych)
- Jednostki dysponujące środkami finansowymi na realizację programu,
- Organizacje pozarządowe, które organizują kampanie edukacyjne i informacyjne zmierzające do podniesienia świadomości ekologicznej

Bezpośrednim wykonawcą „Programu ochrony środowiska dla gminy Ćmielów” jest Burmistrz, a poprzez Niego podmioty gospodarcze działające na terenie gminy Ćmielów, które przy planowaniu i realizacji inwestycji zobligowane będą do dostosowania się do zapisów zawartych w „Programie ...”

I.6. PREZENTACJA GMINY ĆMIELÓW

Gmina i miasto Ćmielów od stycznia 1999 r znajduje się w obrębie województwa świętokrzyskiego, w powiecie ostrowieckim we wschodniej jego części.

W latach 1975 – 1998 należała do województwa tarnobrzesckiego, a jeszcze wcześniej wchodziła w skład województwa kieleckiego.

Gmina Ćmielów graniczy z gminami: Opatów, Wojciechowice, Sadowie, Bodzechów, Bałtów, Ożarów, Tarłów.

Wg W. Okołowicza obszar gminy leży w obrębie lubelskiego wyżynnego regionu klimatycznego charakteryzującego się przewagą wpływów kontynentalnych o dużych rocznych amplitudach temperatur, późnej i krótkiej wiosnie, długim lecie, długiej i chłodnej zimie.

W lecie przeważają wiatry zachodnie i południowo - zachodnie, a w zimie wschodnie i północno - wschodnie. Zgodnie z podziałem regionalnym Polski (J. Kondracki 2000) gmina należy do podprovincji - Wyżyna Małopolska (342), makroregionu Wyżyna Kielecka (342) w obrębie której wydzielono mezoregiony Przedgórze Ilżeckie (342.33) i Wyżynę Sandomierską (342.36).

Według podziału geobotanicznego północna część opisywanego obszaru znajduje się w Krainie Świętokrzyskiej, Okręg Konecki, a część południowa należy do Krainy Miechowsko - Sandomierskiej, Okręg Sandomiersko - Opatowski.

Wyżyna Sandomierska stanowi typowy krajobraz lessowy z falistymi powierzchniami wysoczyzn rozciętymi dolinami rzecznyymi.

Przedgórze Ilżeckie ma rzeźbę strukturalną z systemem progów założonych na odporniejszych wychodniach.

Sieć rzeczna gminy jest uboga.

Tworzy ją rzeka Kamienna będąca lewobrzeżnym dopływem Wisły oraz jej prawobrzeżny dopływ – Przepaść wraz z Trębanówką.

Ponadto teren gminy jest odwadniany przez sieć bezimiennych cieków.

Rzeka Kamienna w obrębie gminy prowadzi wody pozaklasowe.

Na terenie gminy projektuje się budowę zbiorników wodnych: „Podgrodzie”, „Jastków”, Ruda Kościelna – Stoki Stare, Boria – Podgórze.

Zbiornik „Topiołki” jest w trakcie budowy.

Północno - zachodnia część gminy położona jest w granicach Obszaru Chronionego Krajobrazu Doliny Kamiennej.

Na terenie gminy znajduje się część Rezerwatu Archeologiczno - Przyrodniczego "Krzemionki Opatowskie" (16,01 ha), Zespół Przyrodniczo Krajobrazowy "Podgrodzie", w miejscowości Przeuszyn pomnik przyrody żywej (robinia).

Oprócz w/w na terenie gminy wskazanych do ochrony, w wyniku waloryzacji przyrodniczej przeprowadzonej przez Biuro Urządzania Lasów i Geodezji Leśnej w Przemysłu, jest wiele cennych okazów drzew (Stoki Duże - klon; Borownia - dąb szypułkowy; Ćmielów - kasztanowiec, 2 lipy, 4 żywotniki; w Borii - klon zwyczajny i lipa), użytek ekologiczny - Ćmielów (20 ha), strefa ochrony krajobrazu kulturowego w dolinie Kamiennej..

Geologicznie teren gminy położony jest w obrębie mezozoicznego obrzeżenia Gór Świętokrzyskich.

Występują tu utwory jury, trzeciorzędu i czwartorzędu.

Jura reprezentowana jest przez piaskowce, mułowce i iłowce, wapienie płytowej skaliste, margle i dolomity; utwory trzeciorzędu przez piaski żelaziste, iły i mułki; utwory czwartorzędu przez osady akumulacji lodowcowej i wodnolodowcowej (gliny i grunty piaszczyste - żwirowe) oraz akumulacji rzecznej (piaski, żwiry, torfy, namuły).

Na terenie gminy Ćmielów znajdują się udokumentowane złoża surowców węglanowych (Ruda Kościelna), piaskowców (Piaski Brzóstowskie).

Omawiany obszar jest zasobny w dobrej jakości wody podziemne

Największe znaczenie użytkowe dla gminy mają wody poziomu jurajskiego (GZWP 420 Wierzbitca – Ostrowiec).

Gmina zaopatruje się w wodę z ujęć „Ćmielów”, „Przeuszyn”, „Ruda Kościelna” i „Wiktoryn”

Gmina zajmuje powierzchnię 11770 ha, w tym 1300 ha miasto Ćmielów.

W skład gminy wchodzi miasto Ćmielów i sołectwa: Ćmielów, Boria, Borownia, Brzóstowa, Buszkowice, Czarna Gлина, Drzenkowice, Glinka, Grójec, Jastków, Krzczonowice, Łysowody, Małachów, Podgrodzie, Piaski Brzóstowskie, Podgórze, Smyków, Przeuszyn, Ruda Kościelna, Stoki Duże, Stoki Małe, Stoki Stare, Trębanów, Wiktoryn, Wojnowice, Wola Grójecka, Wólka Wojnowska).

Zgodnie z informacjami uzyskanymi ze Starostwa Powiatowego w Ostrowcu Świętokrzyskim stan zagospodarowania gminy przedstawia się następująco:

Z powierzchni 11770 ha:

- ca' 7415,1 ha (63 %) stanowią użytki rolne:
 - grunty orne 5955,6 ha (50,6%) w tym klas I-III zajmują powierzchnię około 4087 ha,
 - sady ca' 105,9 ha,
 - trwałe użytki zielone ca' 1353,6 ha
- ca' 3613,4 ha (30,7 %) stanowią lasy (w tym Lasy Państwowe – 2833 ha, lasy prywatne 433 ha. Lasy ochronne stanowią 2486 ha).
- ca' 741,5 ha to pozostałe tereny obejmujące budownictwo mieszkaniowe, usługi, handel i tereny zielone (w tym - park miejski 0,68 ha)

Przez teren gminy (stan na 31.12.2003 r) przebiegają :

- droga wojewódzka nr 755 relacji Ostrowiec Świętokrzyski – Ożarów (długość w granicach gminy 8,242 km,
- drogi powiatowe - 67,8 km
- drogi gminne - 96 km
- linia kolejowa relacji Skarżysko Kamienna – Rozwadów - 7,8 km w granicach gminy
- gazociąg wysokoprężny ϕ 300 CN 40 Sandomierz – Ostrowiec Świętokrzyski,

- 2 linie 110 kV,
- 1 linia 400 kV

Zlokalizowane są 2 stacje bazowe telefonii komórkowej, 2 stacje paliw i 1 diagnostyczna.

Wg stanu na 31.12.2003 r długość sieci wynosiła:

- wodociągowej rozdzielczej: 104,2 km; przyłączy - 48,5 km (liczba gospodarstw dołączonych do sieci 1940). Stopień zwodociągowania 95 %. Planuje się budowę wodociągu w sołectwach : Glinka i Drzenkowice
Na terenie gminy wodociąg azbestowy jest w sołectwie Przeuszyn.
- kanalizacji sanitarnej czynnej - brak.
- kanalizacji deszczowej – 265 m,
- gazowej rozdzielczej 61,821 km (1113 przyłączy) - stopień zgazyfikowania 70%.
- ciepłowniczej - brak

Gmina Ćmielów nie posiada zlokalizowanego na własnym terenie, składowiska odpadów komunalnych.

W świetle obowiązującego prawa, ze względu m. na warunki hydrogeologiczne (GZWP 420 i UZWP), gleby wysokich klas bonitacyjnych, na terenie gminy nie ma możliwości zlokalizowania składowiska odpadów niebezpiecznych lub innych niż niebezpieczne.

Gospodarkę odpadami obsługują głównie następujące jednostki: Samorządowy Zakład Wodociągów i Gospodarki Komunalnej z Ćmielowa, ZOM "RETHMANN" Sp. z o.o. z Ostrowca Świętokrzyskiego i PHU DEZET Zbigniew Zybala z Ćmielowa.

Na terenie gminy w miejscowości Stoki Duże znajduje się zakład (użytkowany przez prywatną firmę) zajmujący się utylizacją odpadów pochodzenia zwierzęcego.

Zakład ten aktualnie nie spełnia wymogów ochrony środowiska.

Ze względu na potrzebę istnienia tego typu zakładów zachodzi pilna konieczność przeprowadzenia jego modernizacji z dostosowaniem do wymogów prawa ochrony środowiska.

Gmina Ćmielów nie ma komunalnej oczyszczalni ścieków.

Planowana jest budowa sieci kanalizacyjnej z odprowadzeniem ścieków przez gminę Bodzechów do istniejącej, w Ostrowcu Świętokrzyskim, oczyszczalni ścieków.

Na terenie gminy istnieje 1 kontenerowa oczyszczalnia ścieków typu "Sebiofikon" o przepustowości 11m³/d, która odbiera ścieki sanitarne z budynku Miasta i Gminy oraz budynku ośrodka zdrowia.

Ponadto na terenie Zakładów Porcelany Ćmielów znajduje się biologiczno - mechaniczna oczyszczalnia ścieków.

Na terenie gminy zinwentaryzowano 1 321 zbiorników bezodpływowych, w których czasowo gromadzone są ścieki pochodzące z zabudowy mieszkaniowej jak i obiektów użyteczności publicznej.

Poniżej zamieszcza się dane demograficzne miasta i gminy Ćmielów :

TAB.1.Ludność i migracje ludności w 2001 i 2002 r

Gmina	Ludność					
	ogółem	mężczyźni	kobiety	Ludność na 1km ²	Napływ ludności	Odpływ ludności
Stan na 31.12.2001						
Ćmielów	8202	3977	4225	69,5	93	114
	w tym miasto 3184	w tym miasto 1492	w tym miasto 1692	w tym miasto 244,9	w tym miasto 50	w tym miasto 52
Stan na 31.12.2002 r						
Ćmielów	7954	3878	4076	67,4	90	99
	w tym miasto: 3184	w tym miasto: 1522	w tym miasto: 1662	w tym miasto: 244,9	w tym miasto: 80	w tym miasto: 49
Stan na 31.12.2001 r						
Powiat ostrowiecki	121715	58822	62893	197,6	186	229
Stan na 31.12.2002 r						
Powiat ostrowiecki	117614	56480	61134	190,9	1207	1428

Źródło: Rocznik Statystyczny 2002 r, 2003 r

Średnie zagęszczenie ludności w gminie Ćmielów wynosi 67,4 osoby na 1km² (w mieście Ćmielów 244,9 osób na 1 km²)

Liczba zatrudnionych, wg stanu na 31.12.2002 r, wynosiła **875** osoby (w tym miasto 807 osób)..

Znajdują oni pracę w **397** podmiotach gospodarki narodowej tj.:

- przetwórstwo przemysłowe - 14,61%
- budownictwo - 7,1%
- handel i naprawy - 41,3%
- transport, gospodarka magazynowa i łączność - 5,5%
- obsługa nieruchomości i firm, nauka - 7,8%
- pozostałe sekcje - 23,7%

TAB.2. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg wybranych sekcji PKD

wyszczególnienie	ogółem	Z tego					
		Przetwórstwo przemysłowe	Budownictwo	Handel i naprawy	Transport, gospodarka, magazynowa, łączność	Obsługa nieruchomości i firm, nauka	Pozostałe działalności
Ćmielów	397	58	28	164	22	31	94
W tym miasto:	188	29	15	75	4	19	46
Powiat	9133	761	963	3846	731	993	1839
Województwo	95538	9599	11309	38365	7440	11714	21111

Źródło: Rocznik Statystyczny Województwa Świętokrzyskiego 2003

Według danych zaczerpniętych z Rocznika Statystycznego (2003 r - stan na 31.12.2002 r) liczba bezrobotnych zarejestrowanych w gminie wynosiła **893** osoby.

W Ćmielów przypada **112,3** osoby bezrobotne na 1000 mieszkańców. Jest to wskaźnik niższy w porównaniu do powiatu ostrowieckiego (121,24/1000) natomiast wyższy w stosunku do województwa świętokrzyskiego (101,3/1000) i Polski (84,2/1000).

W roku 2001 (wg stanu na 31.12.2001 r) liczba zarejestrowanych bezrobotnych wynosiła 927 osoby (tj. 113/1000 mieszkańców).

W stosunku do roku 2001 poziom bezrobocia nieznacznie zmalał.

W stosunku do roku 2001 wzrosła liczba podmiotów gospodarki narodowej zarejestrowanych w rejestrze REGON (wzrost o 16), co jest zjawiskiem pozytywnym i dającym nadzieję na rozwój gminy i zahamowanie bezrobocia. Większe podmioty gospodarcze działające na terenie gminy to: Zakłady Porcelany „Ćmielów” w Ćmielowie, Fabryka Porcelany AS, Rejonowa Spółdzielnia Zaopatrzenia i Zbytu, Samorządowy Zakład Wodociągów i Gospodarki Komunalnej.

W gminie i mieście Ćmielów znajduje się 3 szkoły podstawowe oraz 3 filie, 2 gimnazja i 1 Zespół Szkół Zawodowych. Uczy się w nich ca' 1300 uczniów.

Działa Dom Kultury im. Witolda Gombrowicza i stadion „Świt”.

Na terenie gminy zlokalizowane są 3 cmentarze parafialne (w Podgórzu, Rudzie Kościelnej i Ćmielowie) oraz 1 wojskowy (w Podgórzu).

Ośrodki zdrowia to: Niepubliczny Zakład Opieki Zdrowotnej „PACJENT” w Ćmielowie i Wiejski Ośrodek Zdrowia w Borii.

Na terenie gminy zewidencjonowano 62 obiekty zabytkowe pochodzące z XIV – XX wieku.

Największa ilość obiektów zakwalifikowanych jako zabytkowe znajduje się w Ćmielowie. Są to ruiny zamków, zespoły kościelne, zespoły dworskie, kapliczki...

Najcenniejsze zostały wpisane do rejestru Wojewódzkiego Konserwatora Zabytków.

Są to:

- Czarna Gлина (zbiorowa mogiła powstańców z 1863 r),
- Ćmielów (Zespół kościoła parafialnego p.w. NMP, cmentarz parafialny, zespół zamkowy),
- Podgrodzie (ruiny zamku),
- Przeszryn (zespół dworski),
- Ruda Kościelna (zespół kościoła parafialnego p.w. Zaślubin Marii, cmentarz parafialny, zespół dworsko - parkowy, gorzelnia),

Ponadto na terenie gminy znajduje się wiele stanowisk archeologicznych w postaci Kopalni Krzemieni, osad i cmentarzysk z epoki neolitu, brązu i wczesnego średniowiecza.

Część z nich wpisana została do rejestru zabytków.

Są to : w Rudzie Kościelnej (Kopalnie krzemienia "Borownia", "Książa Rola", "Ostroga"); w Woli Grójeckiej Kurhan i w Łysowodach Kopalnia krzemienia "Wojciechówka - Koryczna".

Prócz wpisanych do rejestru zabytków na terenie gminy stwierdzono ponad 50 stanowisk archeologicznych.

Są to głównie osady i około 10 cmentarzysk.

W większości znajdują się one w południowej części gminy w miejscowościach: Ćmielów, Podgrodzie, Ruda Kościelna, Wólka Wojnowska, Wojnowice, Glinka, Krzczonowice, Trębanów, Jastków, Grójec.

Stanowiska te określane są jako cenne pod względem poznawczym.

Szczególnie wysoką wartość pod względem konserwatorskim posiada osada "Gawroniec" w Ćmielowie.

II. ZASOBY NATURALNE I STAN ŚRODOWISKA

II.1. OGÓLNA CHARAKTERYSTYKA ŚRODOWISKA PRZYRODNICZEGO

Miasto i gmina Ćmielów położone jest we wschodniej części powiatu ostrowieckiego,

- od południa graniczy z gminami Wojciechowice i Opatów (pow. opatowski)
- od zachodu graniczy z gminami Sadowie (pow. opatowski) i Bodzechów
- od północy graniczy z gminą Bałtów
- od wschodu graniczy z gminami Tarłów, Ożarów i Wojciechowice (pow. opatowski)

Gmina leży w obrębie makroregionu Wyżyny Kieleckiej, będącej trzeciorzędowym wypiętrzeniem tektonicznym.

Północna i centralna część gminy położona jest w obrębie mezoregionu Przedgórze Iłżeckiego zbudowanego ze skał okresu jurajskiego, które tworzą niewysokie monoklinalne wzniesienia o rozciągłości z północnego – zachodu na południowy – wschód.

Na obszarach piaszczystych Przedgórze Iłżeckiego występują kompleksy leśne Puszczy Iłżeckiej.

W obrębie mezoregionu można wyróżnić dwie wyraźne jednostki geomorfologiczne :

- wysoczyzna polodowcowa zbudowana z piasków i żwirów wodnolodowcowych oraz glin zwałowych zalegających kilkunastometrową warstwą na skałach jurajskich. Lokalnie na obszarach piaszczystych występują pokrywy piasków eolicznych oraz niewielkie wydmy. Charakteryzuje się brakiem sieci rzecznej.
- dolina rzeki Kamiennej wypełniona osadami aluwialnymi (torfy, namuły, mady, piaski i żwiry rzeczne o miąższości od kilku do kilkunastu metrów, zalegających na osadach jury dolnej.

Południową część gminy zajmuje Wyżyna Sandomierska zbudowana z pokrywy lessowej o miąższości kilkunastu metrów zalegającej na skałach dolno – jurajskich i triasowych.

Powierzchnia wysoczyzny lessowej rozcięta jest doliną rzeki Przepaść i innych cieków z charakterystyczną siecią wąwozów.

Urodzajne gleby (brunatnoziemy i czarnoziemy) rozwinięte na pokrywie lessowej sprawiają, że obszar ten ma charakter typowo rolniczy i charakteryzuje się bardzo niewielkimi powierzchniami leśnymi.

Obszary leśne zajmują 30,9 % ogólnej powierzchni gminy, przy czym rozkład zalesienia jest nierównomierny, przeważająca część lasów występuje w północnej i środkowej części gminy na obszarze Przedgórze Iłżeckiego.

Udział użytków rolnych wynosi 62,9 %.

Dominują grunty orne, które stanowią 50,5 %, udział łąk i pastwisk jest niewielki i wynosi 11,4 %, a sady zajmują zaledwie 0,9 % użytków rolnych.

Gleby chronione klas I – III zajmują 21,7 % ogólnej powierzchni gminy.

Pod względem klimatycznym wg klasyfikacji Romera gmina Ćmielów znajduje się w strefie klimatu Wyżyn Środkowych. Średnia temperatura roczna powietrza wynosi +7,3/7,4°C.

Najcieplejszym miesiącem jest lipiec (+17,3°C), najchłodniejszym styczni (-3,5°C).

Długość okresu wegetacyjnego wynosi 213 dni. Maksymalne sumy opadów dobowych przekraczają 60 mm.

Przeważają wiatry z sektora zachodniego 42%. Parowanie terenowe obliczone jest na 505 - 510 mm w ciągu roku, a parowanie z powierzchni wody na około 550 mm.

II.2. ZASOBY WÓD POWIERZCHNIOWYCH I PODZIEMNYCH

ZASOBY WÓD POWIERZCHNIOWYCH

Miasto i Gmina Ćmielów znajduje się w obrębie działów wodnych I rzędu dorzecza Wisły i działu II rzędu rzeki Kamiennej, będącej lewobrzeżnym dopływem Wisły.

Obszary te należą do Regionu Wodnego Środkowej Wisły.

Dział wodny III rzędu tworzy prawobrzeżny dopływ rz. Kamiennej, rzeka Przepaść z jej dopływem lewobrzeżnym Krzczonowianką i jej dopływami tworzącymi działły wodne IV i V rzędu.

W dolinie rz. Kamiennej wzdłuż południowych zboczy na odcinku między Bodzechowem, a Ćmielowem płynie rz. Ćmielówka.

Sieć rzeczna gminy jest bardzo uboga. Na odcinku od ujścia rzeki Przepaść do północnej granicy gminy, rzeka Kamienna płynie korytem wciętym w spękane i skrasowiałe węglanowe utwory jury, gdzie traci w wyniku

infiltracji znaczne ilości wody. Wody stojące na terenie gminy to głównie starorzecza rzeki Kamiennej oraz niewielkie oczka wodne.

W reżimie hydrologicznym Kamiennej wyróżnia się jeden wyraźny okres zwiększonego odpływu i jeden okres niżówkowy, najniższe średnie miesięczne przepływy występują we wrześniu.

W październiku rozpoczyna się wzrost przepływu trwający całą zimę z kulminacją w marcu, w kwietniu zaznacza się spadek trwający do czerwca i następnie w lipcu następuje wzrost przepływów.

Maksymalne wielkości przepływów związane są z opadami w czerwcu i lipcu, wezbrania roztopowe osiągają połowę wysokości wezbrań opadowych.

W obrębie zlewni okresowo występują opady nawałne powodujące gwałtowne wezbrania małych cieków.

Średni średni przepływ rz. Kamiennej w Borowni wynosi 6,49 m³/s, natomiast najniższy przepływ dla rz.

Kamiennej wynosi 0,96 m³/s.

Ostatnie wielkie wezbrania rz. Kamiennej miały miejsce w 1961, 1963 i 2001 r. kiedy to przepływy wynosiły 250 m³/s.

Wody powierzchniowe nie są eksploatowane.

Na ukończeniu jest budowa zbiornika „Topiołki”, kolejne zbiorniki będą budowane w miejscowościach : Jastków, Podgrodzie, Ruda Kościelna - Stoki Stare i Boria – Podgórze.

Zarządcami wód powierzchniowych są : Regionalny Zarząd Gospodarki Wodnej w Warszawie (rz. Kamienna), Świętokrzyski Zarząd Melioracji i Urządzeń Wodnych (rz. Przepaść) oraz gmina Ćmielów (pozostałe cieki).

Źródła zanieczyszczeń wód powierzchniowych

Głównym źródłem zanieczyszczeń wód powierzchniowych są nie oczyszczone ścieki komunalne, spływy powierzchniowe z terenów rolniczych, komunikacyjnych, przemysłowych, dopływ zanieczyszczonych wód powierzchniowych z poza terenu gminy. Ścieki przemysłowe odgrywają podrzędną rolę.

Gmina nie posiada oczyszczalni ścieków, ani kanalizacji sanitarnej.

Na terenie Ćmielowa znajdują się tylko 3 małe oczyszczalnie ścieków, w tym 2 przemysłowe :

- 1 oczyszczalnia kontenerowa typu SEBIOFICON o przepustowości 11 m³/d, odbiera ścieki sanitarne z budynku Urzędu Miasta i Gminy oraz z Ośrodka Zdrowia.
- 1 oczyszczalnia Zakłady Porcelany „Ćmielów” o przepustowości 32 000 m³/rok
- 1 oczyszczalnia w Wytwórni Pasz w Stokach Dużych

Zagrożenie dla wód w rzekach stanowi brak kanalizacji zbiorczych w gminie, jak również środki ochrony roślin i nawozy stosowane w rolnictwie. Odbiornikiem ścieków na terenie gminy jest ciek Przepaść.

Są to ścieki pochodzące z oczyszczalni Fabryki Porcelany, emitowane w ilości około 32 tysiące m³ rocznie oczyszczone mechanicznie i biologicznie. Ponadto ścieki pochodzące z Wytwórni Pasz w Stokach Dużych odprowadzone są po oczyszczeniu do rzeki Kamiennej.

Zakład posiada pozwolenie wodno – prawne na zrzut ścieków.

Na terenie gminy Ćmielów 1 321 gospodarstw jest wyposażonych w bezodpływowe zbiorniki do gromadzenia ścieków. Należy zwrócić uwagę również, że tylko niewielka ich ilość jest szczelna, w pozostałych przypadkach ścieki mogą się przedostawać do gruntów i wód gruntowych.

Innym aspektem jest to, że niewielka ilość bezodpływowych zbiorników na ścieki jest opróżniana przez specjalistyczne firmy i wywożona do oczyszczalni ścieków w Ostrowcu Św.

Zdecydowana większość właścicieli opróżnia je we własnym zakresie, a ich zawartość trafia na pola lub do rowów przydrożnych, a czasami bezpośrednio do rzek.

Miasto i Gmina Ćmielów znajduje się w Krajowym Programie Oczyszczania Ścieków pod poz. 44 w ramach aglomeracji Ostrowiec Św. w zał. 1.1, który zakłada dostosowanie systemu kanalizacji zbiorczej aglomeracji do wymogów Prawa Wodnego i Traktatu Akcesyjnego w latach 2003 – 2005.

Jakość wód powierzchniowych

W Kraskowie znajduje się punkt kontrolno – pomiarowy krajowego monitoringu jakości wód powierzchniowych na rz. Kamiennej.

Wg klasyfikacji fizyko – chemicznej i bakteriologicznej wody w rz. Kamiennej są pozaklasowe.

Wskaźniki decydujące o klasie czystości rzeki Kamiennej to : azotyny i m .Coli.

Dla rz. Kamiennej na terenie gminy Ćmielów przewidziano III klasę czystości.

Wody pozaklasowe dopływają już z poza terenu gminy.

Wody powierzchniowe w gminie Ćmielów generalnie charakteryzują się bardzo niską jakością. Brakuje badań jakości wody dla rz. Przepaść i jej dopływów.

Ochrona przeciwpowodziowa

Ochrona ludzi i mienia przed powodzią realizowana będzie w szczególności przez zachowanie i tworzenie systemów retencji wód w tym sieci zbiorników z rezerwą powodziową, racjonalne użytkowanie budowli przeciwpowodziowych — w tym m.in. utrzymanie wałów przeciwpowodziowych, odpowiednie kształtowanie zagospodarowania przestrzennego tych terenów oraz działania organizacyjne (wczesne ostrzeganie, obserwacja przepływów itp.).

Na terenie miasta i gminy Ćmielów rzeka Kamienna częściowo posiada wały przeciwpowodziowe. Głównym źródłem zagrożenia powodziowego dla gminy jest rz. Kamienna, w mniejszym stopniu rz. Przepaść. Istniejące wały przeciwpowodziowe nie są w stanie uchronić tarasu zalewowego rz. Kamiennej przed wielką falą wezbraniową.

Zmniejszenie zagrożenia powodziowego dla gminy Ćmielów będzie możliwe po zakończeniu budowy zbiornika retencyjnego „Wióry”, realizowanego od 1976 r. na rz. Świślinie.

Projektowana pojemność przeciwpowodziowa zbiornika wynosi 35 mln m³, w tym pojemność przeciwpowodziowa wynosi 19 mln m³.

Zbiornik ten zostanie oddany do użytku w 2005 r.

Głównym kierunkiem działań w zakresie ochrony przeciwpowodziowej będzie ograniczanie i eliminowanie zabudowy z obszarów zagrożonych osiągane w wyniku uwzględniania zasięgu tych obszarów oraz obowiązujących w ich obrębie warunków ochrony przeciwpowodziowej w planie zagospodarowania przestrzennego województwa, studiach uwarunkowań i kierunków zagospodarowania przestrzennego miast i gmin, planach miejscowych oraz decyzjach o warunkach zabudowy i zagospodarowania terenów.

W planowaniu ochrony przeciwpowodziowej oraz w działaniach operacyjnych na szczeblu lokalnym niezbędne jest utrzymanie systemów melioracji szczegółowej w odpowiednim stanie (drożność).

W planowaniu zabudowy dolin należy uwzględnić awarie zbiorników wodnych „Brody” i „Wióry”.

Mieszkańcy i użytkownicy terenów zagrożonych powinni być systematycznie informowani o :

- potencjalnym i rzeczywistym zasięgu powodzi;
- lokalnym systemie ochrony p. p.;
- właściwych sposobach zachowania się podczas powodzi;
- metodach zabezpieczenia się w tym okresie;
- metodach zabezpieczenia budynków przed powodzią;
- metodach likwidacji jej skutków.

ZASOBY WÓD PODZIEMNYCH

W obrębie gminy można wyróżnić 2 strefy ze względu na zasobność wód podziemnych :

1. Strefa obejmująca GZWP nr 420 Wierzbica – Ostrowiec Św., obejmująca północną i środkową część gminy, z wodami poziomu środkowo i górno – jurajskiego posiadającego dokumentację hydrogeologiczną. Środkowo i górno – jurajski poziom wodonośny zbudowany jest z piaskowców i wapieni, występują w nim wody porowo – szczelinowe i szczelinowe. Wydajność studni wierconych wynoszą rzędu kilkudziesięciu m³. Wydajność pojedynczych studni dochodzi do 200 m³/h.
2. Strefa użytkowych zbiorników wód podziemnych (UZWP) związanych z dolno – jurajskimi piaskowcami, w których występują wody porowo – szczelinowe oraz czwartorzędowymi piaskami i żwirami rzecznyymi w dolinie rz. Kamiennej, w których występują wody porowe, obejmuje południową część gminy. Wydajność studni wierconych ujmujących wody poziomu czwartorzędowego może wynosić kilka, kilkanaście m³. Wydajność studni ujmujących wody poziomu dolno – jurajskiego wynosi od kilku do kilkunastu m³/h. Istnieje możliwość wykorzystania tych wód do zaopatrzenia zbiorowego.

Wody podziemne GZWP i UZWP są narażone na przedostawanie się zanieczyszczeń z powierzchni terenu, gdyż na obszarach ich występowania brak jest naturalnej izolacji z gruntów spoiwych (glin, iłów) lub ta izolacja ma małą miąższość i nie zabezpiecza w dostatecznym stopniu przed przenikaniem zanieczyszczeń.

Dodatkowym czynnikiem zwiększającym możliwość migracji jest występowanie uskoków.

Na terenie gminy całkowita długość sieci wodociągowej wynosi 104,2 km, z czego 48,5 km to długość przyłączy. Do sieci wodociągowej podłączonych jest 1 940 gospodarstw z terenu gminy. Stopień zwodociągowania gminy wynosi 88,5 %.

Razem pobór wody wyniósł 144 500 m³/rok, a straty wody wyniosły 8 000 m³/rok (dane 31.12.2003 r.).

Zużycie wody wyniosło ogółem 135 500 m³/rok z czego :

- gospodarstwa domowe 122 200 m³/rok,
- na cele produkcyjne 0 m³/rok,
- pozostałe jednostki 13 300 m³/rok.

Na terenie gminy czynne są 4 źródła uliczne.

Gmina zaopatrywana jest w wodę z 3 ujęć wód podziemnych zlokalizowanych w :

- Ćmielowie – 2 studnie o wydajności 72 m³/h i 60 m³/h, posiadają strefy ochrony pośredniej wewnętrzne o promieniu odpowiednio 140 i 100 m.
- Rudzie Kościelnej – 1 studnia o wydajności 74,3 m³/h,
- Wiktorynie – 1 studnia 6 m³/h.

Woda z w/w ujęć nie jest uzdatniana.

Studnie w Rudzie Kościelnej i Wiktorynie nie posiadają stref ochronnych.

Z porównania zasobów dyspozycyjnych udokumentowanych dla GZWP nr 420 wynika, że eksploatacją objęta jest około 1/3 zasobów.

W dokumentacji hydrogeologicznej dla GZWP nr 420 wydzielono obszar zasilania zbiornika oraz wyróżniono kilka stref ochronnych ze zróżnicowanymi warunkami korzystania ze środowiska.

Sprawami gospodarki i ochroną wód zajmuje się wg nowych rozwiązań prawnych Regionalny Zarząd Gospodarki Wodnej w Warszawie. W Ostrowcu Św. ma siedzibę Inspektorat RZGW.

Dyrektor RZGW opracowuje w oparciu o dokumentacje hydrologiczne :

- plany ochrony przeciwpowodziowej
- plany gospodarki zasobami wody powierzchniowej i podziemnej, które stanowią podstawę do opracowania warunków korzystania z wód regionu lub zlewni

Źródła zanieczyszczeń wód podziemnych

Źródłem zanieczyszczeń wód podziemnych są : infiltrujące wody opadowe i roztopowe z terenów rolniczych, przemysłowych i komunikacyjnych, odcieki z nieszczelnych szamb, wycieki ze zbiorników i instalacji technologicznych (np. paliwowych), wylewanie ścieków na pola i do rowów.

Jakość wód podziemnych

Monitoring regionalny wód podziemnych prowadzony jest w punkcie kontrolno – pomiarowym w studni nr na terenie Fabryki Porcelany w Ćmielowie.

TAB.3. Jakość wód podziemnych w punkcie Regionalnego Monitoringu Wód Podziemnych.

Nr pkt RMWPŚw	Miejscowość gmina	Właściciel punktu (użytkownik)	Stratygrafia warstwy wodonośnej	Głębokość filtra [od do]	Rodzaj punktu	Klasa jakości wody	Przekroczenia dopuszcz. zawartości w wodzie do picia i na potrzeby gospodarcze
56	ĆMIELÓW gm. Ćmielów	Zakłady Porcelany st. 1	J ₂	41,4 - 52,6	studnia głębinowa	II	Fe, Mn

Źródło : WIOŚ 2003

Wody podziemne charakteryzują się dobrą i średnią jakością, przeważnie występują w klasie Ib i II i spełniają wymagania norm wody pitnej.

Lokalnie występują niewielkie przekroczenia żelaza i manganu.

II.3. ZASOBY KOPALIN

W obrębie miasta i gminy Ćmielów udokumentowano następujące złoża :

TAB.4. Udokumentowane złoża kopalin

Nazwa złoża	Rodzaj dokumentacji	Zasoby	Powierzchnia	Koncesja na wydobywanie	Przydatność kopaliny	Stan eksploatacji
Złoża wapieni i margli dla przemysłu wapienniczego						
Lipnik	Dok. geol. w kat. B + C ₁	2 122 000 Mg	57 620 m ²	brak		zaniechana, wyrobisko zrehabilitowane
Ruda Kościelna	Dok. geol. w kat. B + C ₁	87935 000Mg		brak		opracowano miejscowy plan zagospodarowania przestrzennego, nie eksploatowane
Kamienie drogowe i budowlane – piaskowce						
Piaski Brzustowskie	Dok. geol. w kat. C ₂	3 800 000 Mg	113 700 m ²	brak		nie eksploatowane
Kruszywo naturalne – piaski						
Borownia	Dok. geol. w kat. C ₁	86 400 Mg	15 029 m ²	starosty		eksploatowane
Borownia	Karta rejestracyjna	724 000 Mg	34 170 m ²	brak		nie eksploatowane
Krzemienie ozdobne						
Ruda Kościelna	Karta rejestracyjna	22,4 Mg	27 908 m ²	brak		nie eksploatowane

Źródło : Starostwo Powiatowe

We wschodniej części gminy znajduje się fragment Terenu Górniczego „Gliniany – Duranów I” utworzonego dla wydobycia surowców węglanowych, zajmujący w granicach administracyjnych gminy Ćmielów około 7,0 ha. Eksploatacja kopalin na niewielką skalę ma niewielki wpływ na środowisko, gdyż obejmuje niewielkie obszary i skala przekształceń terenu jest nieznaczna, jedynie na złożu piasków Borownia prowadzi się wydobycie na niewielką skalę.

Problem odpadów z eksploatacji praktycznie nie istnieje, gdyż usuwana warstwa próchniczna jest wykorzystywana do rekultywacji wyrobiska.

Na terenie gminy znajdują się zarejestrowane stanowiska archeologiczne w postaci kopalni krzemieni z epoki neolitu. Są to:

w Rudzie Kościelnej

- Kopalnia krzemienia „Borownia”
- Kopalnia krzemienia „Książa Rola”
- Kopalnia krzemienia „Ostroga”

w Łysowodach

- Kopalnia krzemienia „Wojciekówka – Koryczna”

Koncesje na poszukiwanie, rozpoznawanie i wydobywanie kopalin wydają Starosta Ostrowiecki i Wojewoda Świętokrzyski.

II.4. OBSZARY LEŚNE

Według regionalizacji przyrodniczo-leśnej lasy Kunowa położone są na terenie VI Krainy Małopolskiej w dwóch dzielnicach przyrodniczo-leśnych :

- w 3 Dzielnicy Radomsko-Iłżeckiej (mezoregion Przedgórze Iłżeckiego (Puszcza Iłżecka)),
- w 9 Dzielnicy Wyżyny Środkowo-Małopolskiej (mezoregion Wyżyny Sandomierskiej).

Ogólna powierzchnia lasów na terenie Ćmielowa wynosi 3 630 ha, co stanowi 30,9 % całej powierzchni gminy.

Struktura lasów na terenie gminy według form własności przedstawia się następująco:

Lasy prywatne – 433,20 ha;

Lasy AWRSP – 17,23 ha;

Lasy Wspólnoty Gruntowo – Leśnej – 346,79 ha;

Lasy Państwowe w Zarządzie Nadleśnictwa Ostrowiec Świętokrzyski 2 832,78 ha.

W lasach państwowych (wg informacji z Nadleśnictwa w Ostrowcu Świętokrzyskim) głównymi typami siedliskowymi lasu są :

- bory świeże
- lasy mieszane świeże
- bory mieszane świeże

Do panujących gatunków drzew wg miąższości należą :

- sosna, która stanowi ponad 90 % drzewostanu,
- sporadycznie dąb, brzoza, modrzew, buk, jodła i olcha.

Stan zdrowotny lasów jest zadowalający, w zakresie stanu sanitarnego zaleca się usuwanie złomów, wywrotów i drzew opanowanych przez szkodniki. W lasach prywatnych nie wyróżniono stref zagrożeń przemysłowych..

Gospodarka leśna prowadzona jest wg :

- uproszczonego planu urzędzenia lasów i inwentaryzacji lasów należących do osób fizycznych w mieście i gminie Ćmielów na okres od 01.01.1998 r. do 31.12.2007 r.
- planu urzędzenia lasów państwowych

Na terenie gminy za ochronne zostały uznane lasy w oddziałach leśnych 98, 99, 99A, 110 położone we wsi Podgrodzie (glebochronne), we wsi Krasków (wodoochronne) oraz lasy w oddziałach od 59 – 163 – praktycznie całość powierzchni leśnej w gminie – jako lasy ochronne położone w odległości do 10 km od granic administracyjnych miast liczących ponad 50 tysięcy mieszkańców.

Nadzór nad gospodarką leśną w lasach gminnych i należących do osób fizycznych sprawuje Nadleśnictwo Ostrowiec Świętokrzyski RDLP Radom na zlecenie Starosty ostrowieckiego.

Lasy państwowe znajdują się w obrębie Nadleśnictwa Ostrowiec Świętokrzyski.

Zalesienia

Wg Krajowego Programu Zwiększania Lesistości wskaźnik zalesienia w 2020 roku powinien wynosić 30 %, a po 2050 roku 33 %.

W chwili obecnej w gminie Ćmielów wskaźnik ten wynosi 30,9 %.

Ważnym elementem ochrony rolniczej przestrzeni produkcyjnej jest sprawa zalesień gleb bardzo słabej jakości, położonych w enklawach śródleśnych, nieużytków i narażonych na zapylenie przemysłowe.

Na terenie miasta i gminy Ćmielów według granicy rolno – leśnej opracowanej przez WBGITR w Tarnobrzegu w 1989 roku powierzchnia gruntów do zalesienia wynosi 127,2 ha.

Zalesienia na południu gminy, gdzie występują najlepszej jakości gleby lessowe podatne na erozję będą miały charakter przeciwerozyjny. W północnej części gminy występują przeważnie słabej jakości gleby lub trudno dostępne w dolinie Kamiennej narażone na erozję wodną.

TAB.5. Grunty do zalesienia w gminie Ćmielów :

1.	Boria	–	22,0 ha
2.	Borownia	–	4,0 ha
3.	Brzóstowa	–	35,5 ha
4.	Czarna Gлина	–	6,0 ha
5.	Ćmielów	–	1,2 ha
6.	Podgórze	–	27,7 ha
7.	Ruda Kościelna	–	7,3 ha
8.	Stoki Duże	–	11,0 ha
9.	Stoki Stare	–	9,5 ha
10.	Wiktoryn	–	22,0 ha
	Razem	–	127,2 ha

Źródło: Studium dla gminy Ćmielów 2000 r.

Wydaje się uzasadnione dalsze prowadzenie zalesień i zwiększanie wskaźnika lesistości w rejonach występowania słabych i bardzo słabych gleb w obrębie Przedgórze Iłżeckiego w celu utworzenia zwartych kompleksów lasów Puszczy Iłżeckiej, szczególnie w obszarze ochronnym GZWP nr 420 na Przedgórze Iłżeckim oraz na zboczach dolin rzecznych, wąwozów i jarów w obrębie Wyżyny Sandomierskiej w celu zabezpieczenia gleb przed erozją wodną.

II.5. GLEBY

Charakterystyka i ocena aktualnego stanu

Miasto i Gmina Ćmielów znajduje się w obrębie dwóch regionów glebowo – rolniczych (wg IUNG Puławy 1984) :

- a) południowy fragment gminy obejmujący Wyżynę Sandomierską położony jest w obrębie regionu waśniowskiego – charakteryzującego się występowaniem gleb kompleksów pszennych, które stanowią gleby brunatne właściwe wykształcone z lessów i utworów lessopodobnych zaliczonych głównie do klas bonitacyjnych II – III.
- b) Pozostała część gminy obejmująca Przedgórze Iłżeckie znajduje się w obrębie regionu starachowicko – ostrowieckiego – gdzie wyróżnia się 2 obszary :
 - obszar doliny rz. Kamiennej, gdzie przeważają gleby napływowe typu mady stanowiące kompleks pszeny w II klasie bonitacyjnej oraz kompleks użytków bardzo dobrych i dobrych, ponadto w północnej części doliny przylegającej do zbocza wysoczyzny występują gleby hydrogeniczne : mułowo- torfowe, torfowo – mułowe, gleby torfowisk niskich i gleby murszowate zaliczone do klas bonitacyjnych III i IV
 - na obszarze wysoczyzny występują gleby brunatne kwaśne, oraz gleby bielcowe zaliczone do klas bonitacyjnych IV, V i VI.

Poniżej przedstawia się struktury użytkowania gruntów :

TAB.6. Struktura użytkowania gruntów

Gmina	Pow. ogółem w ha	Procentowy udział w powierzchni ogółem					
		Grunty orne	Sady	Trwałe użytki zielone	Razem użytki rolne	Lasy	Pozostałe grunty
Ćmielów	11 770	50,6	0,9	11,5	63,0	30,7	6,3
Powiat Ostrowiecki	61 633	51,9	1,6	6,7	60,2	30,1	9,7

Źródło: Urząd Gminy Ćmielów.

TAB.7. Klasy bonitacyjne gleb w gminie Ćmielów

Gmina	Klasy gleb (w ha)									Wskaźnik bonitacji
	I	II	IIIa	IIIb	IVa	IVb	V	VI	VIz	
Ćmielów	314	1508	1979	286	938	487	961	815	109	1,17
Razem powiat	787	6623	10880	2734	5072	2413	4485	3316	791	1,1

Źródło: Urząd Gminy Ćmielów.

Gleby bardzo dobre i dobre (kl I, II i III) stanowią ogółem w 34,7 %, gleby średnie (kl. IV) 12,1 %, gleby słabe (kl. V. VI) 16,0 % powierzchni gminy. Gleby klas I – III oraz IV (wytworzone z gruntów organicznych) podlegają ochronie na mocy Ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych.

Znaczne powierzchnie dobrych i bardzo dobrych gleb mogą stanowić podstawę dla rozwoju sadownictwa.

Poniżej zamieszcza się wyniki badań gleb z 2002 roku :

TAB.8. Zanieczyszczenie gleb użytków rolnych metalami ciężkimi, siarką i wielopierścieniowymi węglowodorami aromatycznymi na podstawie krajowego monitoringu gleb

Lokalizacja badań (Nr punktu)	Rok badań	pH w KCl	Zawartość metali ciężkich w mg/kg gleby i stopień zanieczyszczenia						Zawartość siarki S-SO ₄ w mg/100g gleby i stopień zanieczyszczenia	Zawartość WWA w µg/kg gleby i stopień zanieczyszczenia*
			Cd	Cu	Cr	Ni	Pb	Zn		
Ćmielów Gmina Ćmielów (373)	1995	4,6	0,28 0	7,5 0	9,0 0	7,7 0	60,5 I	36,7 0	1,13 I	203 I
	2000	4,4	0,29 0	8,5 0	11,3 0	7,5 0	58,3 I	36,7 0	0,85 I	412 I

Źródło : WIOŚ Kielce 2002

W wymienionym punkcie nie stwierdzono zanieczyszczeń gleb metalami ciężkimi :

Cd, Cu, Cr, Ni i Zn (nie zanieczyszczone – zawartość naturalna) oraz pierwszy stopień zanieczyszczenia Pb i WWA (zawartość podwyższona).

Ochrona gleb prowadzona jest w ramach ochrony powierzchni ziemi i polega na zachowaniu możliwości ich produkcyjnego wykorzystania oraz utrzymaniu jakości na poziomie wymaganych standardów jakości dla obszarów A, B i C.

Do procesów niszczących glebę, szczególnie w obrębie Wyżyny Sandomierskiej zaliczamy :

- erozję wodną
- erozję wietrzną
- zakwaszenie gleb
- wyczerpywanie się składników odżywczych,
- degradacja gleb – obniżenie wartości użytkowej gleb,
- denudacja – zniszczenie profilu glebowego, zmęczenie gleb,
- zanieczyszczenia chemiczne gleb,
- zbyt małe nawożenie organiczne, co prowadzi do utraty próchnicy.

Gleba i ziemia używane do prac ziemnych nie mogą przekraczać standardów jakości dla obszarów A, B i C. Starosta zobowiązany jest do prowadzenia aktualizowanego corocznie, rejestru zawierającego informacje o terenach, na których stwierdzono przekroczenie standardów jakości gleby lub ziemi, z wyszczególnieniem obszarów, na których obowiązek rekultywacji obciąża Starostę.

Wyniki badań chemizmu gleb uzyskane w ramach państwowego i regionalnego monitoringu prowadzonego przez IUNG i WIOŚ oraz badania Państwowego Instytutu Geologicznego przedstawione w Atlasie Geochemicznym Polski (1995 r.) wykazują, że zawartości substancji zanieczyszczających w gminie Ćmielów są niższe od dopuszczalnych.

ROLNICTWO EKOLOGICZNE

Występowanie wysokich klas niezanieczyszczonych gleb, brak zanieczyszczeń przemysłowych sprzyja rozwojowi rolnictwa ekologicznego w obrębie Wyżyny Sandomierskiej w południowej części gminy Ćmielów. Rolnictwo ekologiczne charakteryzuje się stosowaniem płodozmiaru, nawozów organicznych, środków ochrony roślin i środków żywienia zwierząt uzyskiwanych inaczej niż w drodze przemysłowej syntezy chemicznej, materiału siewnego oraz rozmnożeniowego otrzymywanego z roślin, które były uprawiane w warunkach ekologicznych, doboru gatunków i odmian roślin oraz gatunków i ras zwierząt, uwzględniającego ich naturalną odporność na choroby.

II.6. POWIETRZE

Zanieczyszczenia powietrza oddziałują bezpośrednio na zdrowie ludzi oraz na stan środowiska przyrodniczego. Ponadto wpływają na zmiany klimatu oraz wywołują niekorzystne procesy w ochronnej warstwie ozonowej.

Ważną cechą zanieczyszczeń powietrza jest możliwość ich przenoszenia na znaczne odległości.

O jakości powietrza na terenie powiatu ostrowieckiego decydują nie tylko miejscowe emisje, ale i zanieczyszczenia pochodzące z zewnątrz, szczególnie z województwa łódzkiego oraz z powiatów starachowickiego i skarżyskiego.

ŹRÓDŁA ZANIECZYSZCZEŃ

Głównymi źródłami zanieczyszczeń powietrza w gminie Ćmielów są :

- energetyczne
 - lokalne kotłownie,
 - emisja z indywidualnych systemów grzewczych i palenisk domowych
- przemysłowe
 - Fabryka Porcelany „As”,
 - Zakłady Porcelany Ćmielów,
 - Wytwórnia Pasz w Stokach Dużych,
 - piekarnia w Ćmielowie,
 - 3 stacje paliw
- komunikacyjne
 - droga wojewódzka nr 755,
 - drogi powiatowe,
 - drogi gminne,
- emisja niezorganizowana
 - składowiska materiałów opałowych, budowlanych,
 - inne

Obiekty budownictwa mieszkaniowego i usługowego posiadają indywidualne systemy ciepłownicze na paliwo stałe.

W gminie nie prowadzi się regularnego monitoringu stanu zanieczyszczenia powietrza.

Przez środek gminy ze wschodu na zachód przebiega gazociąg wysokoprężny Sandomierz – Ostrowiec Świętokrzyski Ø 300 CN 40.

Na odgałęzieniu od niego zrealizowano dwie stacje redukcyjno – pomiarowe:

- Stacja Zakładu Porcelany o przepustowości nominalnej 600 Nm³/h.
- Stacja w mieście Ćmielów o przepustowości 470 Nm³/h.

W oparciu o stację miejską zrealizowano sieć gazową średnioprężną Ø 90 do Ø 32.

Łączna długość sieci gazowniczej wynosi 57,88 km, a ilość podłączonych odbiorców wynosi 1 032.

Kotłownie gazowe posiadają Urząd Miasta i Gminy, Dom Kultury, Szkoły Podstawowe nr 1 i 2 w Ćmielowie i Szkoła Podstawowa w Brzóstowej.

Północna część gminy nie jest zgazyfikowana.

Emisja zanieczyszczeń

Głównym nośnikiem energii jest nadal węgiel kamienny, należy jednak zaznaczyć, że w ostatnich latach wzrosło wykorzystanie energii z bardziej ekologicznych źródeł tj. gazu ziemnego i oleju opałowego, co wpływa na ograniczenie emisji.

Wpływ na stan jakości powietrza ma również niska emisja z gospodarstw indywidualnych, które w przeważającej ilości wykorzystują, jako źródło energii, węgiel kamienny, często gorszego gatunku, szczególnie wpływ tej emisji uwidacznia się w okresie zimowym.

Kolejnym czynnikiem decydującym o stanie jakości powietrza jest emisja komunikacyjna, której największe stężenia lokują się wzdłuż głównych ciągów komunikacyjnych, szczególnie w rejonie drogi wojewódzkiej nr 755.

Ocena stanu jakości powietrza

Podstawowym parametrem charakteryzującym stan czystości powietrza jest emisja definiowana jako średnie stężenie substancji w powietrzu w określonym czasie.

Ocenę jakości powietrza przeprowadza się w strefach, którymi są obszary powiatów. Wojewoda zgodnie z art. 89 POŚ sporządza roczną ocenę jakości powietrza oraz dokonuje klasyfikacji stref.

Poniżej zamieszcza się ocenę jakości powietrza i klasyfikację strefy (powiatu ostrowieckiego) w 2002 r.

TAB.9. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla strefy powiatu ostrowieckiego, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia w roku 2002.

Kod strefy/powiatu	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy							Klasa ogólna strefy
	SO ₂	NO ₂	PM10	Pb	C ₆ H ₆	CO	O ₃	
4.26.34.07	A	A	A	A	A	A	A	A

Źródło : WIOŚ Kielce

TAB.10. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla strefy powiatu ostrowieckiego, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin w roku 2002.

Kod strefy/powiatu	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy			Klasa ogólna strefy
	SO ₂	NO _x	O ₃	
4.26.34.07	A	A	A	A

Źródło : WIOŚ Kielce

Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z określonymi wymaganiami co do działań na rzecz poprawy jakości powietrza (w przypadku, gdy nie są spełnione określone kryteria) lub na rzecz utrzymania tej jakości (jeżeli spełnia ona przyjęte standardy). Powiat ostrowiecki, a tym samym miasto i gmina Ćmielów znajduje się w strefie o nie przekroczonych poziomach dopuszczalnych stężeń substancji.

Zakres działań dla klasy tej strefy obejmuje utrzymanie powietrza na tym samym lub lepszym poziomie. Dla strefy powiatu ostrowieckiego i tym samym dla miasta i gminy Ćmielów nie jest wymagane opracowanie programu ochrony powietrza.

II.7. HAŁAS

Hałas działa niekorzystnie na organizm ludzki i uważany jest za czynnik zanieczyszczający środowisko.

Hałas przemysłowy, ruch drogowy, kolejowy i lotniczy stanowią główne źródła emisji hałasu do środowiska, a tym samym kształtują klimat akustyczny w rejonie ich oddziaływania.

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.

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 L_{Aeq} i wynosi odpowiednio:

- mała uciążliwość $L_{Aeq} < 52dB$
- średnia uciążliwość $52dB < L_{Aeq} < 62dB$
- duża uciążliwość $63dB < L_{Aeq} < 70dB$
- bardzo duża uciążliwość $L_{Aeq} > 70dB$

ŹRÓDŁA HAŁASU

Wyróżnia się następujące źródła hałasu :

Hałas komunikacyjny

Na terenie miasta i gminy związany jest z ruchem pojazdów na :

- droga wojewódzka nr 755 – 8,2 km
- drogach powiatowych – łącznie 67,8 km
- drogach gminnych – łącznie 96,0 km

Obecnie mamy do czynienia z gwałtownym rozwojem motoryzacji. Konsekwencją tego jest:

- stały wzrost natężenia ruchu,
- rozciąganie się godzin szczytu komunikacyjnego, aż do 22⁰⁰ włącznie,
- powstanie nowych obszarów będących w zasięgu uciążliwości hałasu,
- wzrost populacji zamieszkałych przy głównych drogach i ulicach,
- wzrost uciążliwości hałasu na terenach wypoczynkowych.

Hałas kolejowy.

Pod pojęciem hałasu kolejowego rozumie się hałas powstający w wyniku eksploatacji linii kolejowej. Przez obszar gminy przebiega dwutorowa zelektryfikowana linia kolejowa relacji Łódź Kaliska – Dębica o długości w granicach obszaru gminy Ćmielów 7,8 km. Generalnie w całej Polsce hałas kolejowy kształtuje się na jednakowym poziomie. W porze nocnej hałas pochodzący od linii kolejowej może przekraczać dopuszczalną wartość 50 dB w odległości do około 80 m od osi torów. Lokalnie mogą wystąpić niekorzystne zmiany ze względu na, stan infrastruktury (torowiska), prędkości przejazdu, rodzaju taboru kolejowego, stanu taboru kolejowego, położenia torowiska (nasyp, wawóz, teren płaski).

Hałas lotniczy

Na terenie gminy hałas lotniczy istnieje w bardzo ograniczonym zakresie w rejonie Rudy Kościelnej, gdzie znajduje się lądowisko awaryjne samolotów pożarnictwa.

Hałas przemysłowy.

Hałas przemysłowy występuje na terenach zakładów i związany jest z eksploatacją maszyn i urządzeń. Na terenie gminy jedynym zakładem przemysłowym stwarzającym możliwość zagrożenia hałasem jest Fabryka Porcelany w Ćmielowie. Brak jest informacji na temat ewentualnych przekroczeń emisji hałasu przez zakłady znajdujące się na terenie gminy, co sugeruje, że ich wpływ na środowisko jest nieznaczny.

JAKOŚĆ ŚRODOWISKA POD WZGLĘDEM HAŁASU

Na terenie gminy nie wykonano do tej pory pomiarów akustycznych. W 2004 roku WIOŚ przeprowadzi badania wzdłuż drogi wojewódzkiej nr 755. Można stwierdzić, że na terenie gminy nie ma zagrożenia oddziaływania hałasu.

II.8. POLA ELEKTROMAGNETYCZNE

Pola elektromagnetyczne wytwarzają promieniowanie niejonizujące o częstotliwości 1 – 10¹⁶ Hz, która niekorzystnie wpływa na organizmy żywe powodując przepływ prądów elektrycznych wywołujących zakłócenia działania układu nerwowego i układu krążenia. Energia ta nie ma właściwości jonizacji cząstek materii.

Źródła promieniowania

Przez obszar gminy przebiegają tranzytem nie biorąc bezpośredniego udziału w zasilaniu gminy linie wysokiego napięcia oraz linie Najwyższych Napięć. Przez północną część gminy przebiegają 2 linie 110kV „Ostrowiec – Ożarów Cementownia”.

Przez południową część gminy linie dwutorowe:

110 kV „Ostrowiec – Ożarów Miasto”.

110 kV „Ostrowiec – Sandomierz”.

oraz z południa na północ przebiega przez wschodnią część gminy linia NN (najwyższych napięć) 400kV „Połaniec – Ostrowiec”.

Przebiegające przez obszar gminy linie wysokiego napięcia WN – 110 kV i linie Najwyższych Napięć NN – 400 kV wymagają strefy ochronnej wynoszącej:

Dla linii 110 kV – 20 m.

Dla linii 400 kV – 50 m.

Licząc od osi linii w jedną i drugą stronę. W obrębie tych stref nie należy lokalizować obiektów kubaturowych ze względu na ochronę ludzi i środowiska przed oddziaływaniem pola elektromagnetycznego.

Na terenie miasta i gminy znajdują się dwie stacje bazowe telefonii komórkowej.

Jakość środowiska ze względu na promieniowanie

Na terenach zabudowy mieszkaniowej, a także na obszarach, na których znajdują się przedszkola, szkoły, ośrodki zdrowia wartość graniczna natężenia składowej elektrycznej elektromagnetycznego promieniowania niejonizującego o częstotliwości 50 Hz, wynosi 1kV/m, natomiast składowa magnetyczna nie powinna przekroczyć poziomu 80 A/m.

Szkodliwy wpływ linii energetycznych o napięciu 110, 400 kV obejmuje strefę o szerokości od 20 do 50 m od osi linii w obie strony.

Z raportów oddziaływania na środowisko stacji bazowych telefonii cyfrowej wynika, że funkcjonowanie ich nie naraża osób postronnych na oddziaływanie pól elektromagnetycznych oraz na pogorszenie stanu poszczególnych komponentów środowiska.

W praktyce, w otoczeniu anten stacji bazowych GSM, znajdujących się w miastach, a więc najbardziej rozpowszechnionych pola o wartościach wyższych od dopuszczalnych w praktyce nie występują dalej niż 25 metrów od anten na wysokości zainstalowania tych anten.

Gwałtowny wzrost zapotrzebowania na usługi radiokomunikacji, dalszy rozwój systemów telefonii komórkowych, a także poprawa zasilania elektroenergetycznego niektórych obszarów gminy spowoduje powiększenie obszarów objętych emisją promieniowania elektromagnetycznego.

Monitoring pól elektromagnetycznych będzie prowadził WIOŚ Kielce.

II.9. OCHRONA PRZYRODY

Na terenie gminy nie ustanowiono wielkoprzestrzennych form ochrony przyrody. Obiektami prawnie chronionymi są: rezerwat przyrody „Krzemionki Opatowskie” (fragment) w Stokach Starych, zespół przyrodniczo – krajobrazowy „Podgrodzie” w Podgrodziu, jeden pomnik przyrody – grochodrzew biały (nr ewid. 474) w Przeszynie

Rezerwat Przyrody „Krzemionki Opatowskie” (fragment)

Jest to rezerwat przyrody nieożywionej, częściowy i leśny. Przedmiotem ochrony są ślady prehistorycznego górnictwa krzemieni.

Zespół przyrodniczo – krajobrazowy „Podgrodzie” w miejscowości Podgrodzie (gmina Ćmielów) obejmuje wschodnie zbocze doliny rzeki Kamiennej zbudowane z wapieni górnio – jurajskich, stanowiska roślinności kserotermicznej z udziałem gatunków rzadkich i chronionych oraz ruiny średniowiecznej warowni.

Wzdłuż granic gminy Ćmielów z gminami Bodzechów i Bałtów przebiega granica Obszaru Chronionego Krajobrazu Doliny Rzeki Kamiennej.

Naturalny system powiązań ekologicznych na terenie gminy tworzą:

- Ekosystemy leśne zajmujące powierzchnię 3630 ha w północnej części gminy, co stanowi około 31,5% ogólnej powierzchni, dominują bory mieszane z sosną i dębem szypułkowym, podszycie stanowi brzoza i grab z bogatym runem, ponadto we wschodniej części gminy występują dąbrowy, a w zachodniej zespół subkontynentalnego boru świeżego zbudowany głównie z sosny z domieszką dębu, niewielkie powierzchnie w wąwozach lessowych zajmują grądy tworzone przez grab z domieszką dębu, lipy sporadycznie klonu.
- Ekosystemy dolin rzecznych i łąkowe, występujące głównie w dolinie rzeki Kamiennej i jej dopływów, które w większości zwłaszcza na terenach zawilgoconych tworzą bogate florystyczne zespoły.

- Ekosystemy wodne tworzą je wody płynące i oczka wodne, starorzecze w obrębie doliny Kamiennej z charakterystycznymi zbiorowiskami roślinności.
- Ekosystemy muraw i zarośli kserotermicznych – unikalne zbiorowiska roślinności charakterystyczne dla gleb suchych, ciepłych zasobnych w węglan wapnia – zajmują południowe zbocza skarp.

Na podstawie „Inwentaryzacji przyrodniczej” BULiGL Przemysł 1995 rok, stwierdza się występowanie na terenie gminy wielu gatunków roślin objętych ochroną całkowitą i częściową, zinventaryzowano kilkadziesiąt stanowisk tych roślin oraz gatunków bardzo rzadkich głównie w obrębie kompleksów leśnych.

Specyficzne zbiorowiska szaty roślinnej sprzyjają bogactwu gatunków fauny. Ze środowiskiem leśnym związane są duże zwierzęta łowne, tereny otwarte to jest łąki, pola uprawne, nieużytki są biotopem, drobnej zwierzyny łownej. Większość występujących tu zwierząt znajduje się pod ochroną. Na obszarze gminy stwierdzono występowanie również miejsca gniazdowania rzadkich gatunków ptaków między innymi kraski, kobuza, pustułki.

W krajobrazie gminy można wyróżnić dwie zasadnicze części.

Południowa sięgająca po Ćmielów jest wysoczyzną lessową o zróżnicowanej rzeźbie terenu. Występują tutaj charakterystyczne dla terenów podatnych na erozję liczne wąwozy, parowy i dolinki o stromych zboczach. Część z nich jest zakrzewiona lub zadrzewiona lub pokryta roślinnością ciepłolubną tworząc ciekawe akcenty w krajobrazie. Największą najbardziej malowniczą formę stanowi dolina Trębanówki, Przepaści i sieci bezimiennych cieków od Drzenkowic przez Przeszryn do ujścia Kamiennej.

Północna część gminy posiada nieco mniej form geomorfologicznych, nie zmniejsza to jej walorów krajobrazowych. Płynące w tej części Kamienna tworzy malownicze meandry oraz starorzecza. Na prawym brzegu jej doliny odsłaniają się wapienie jurajskie. Szczególnie urokliwe są okolice Podgrodzia, gdzie znajduje się stroma krawędź o wysokości kilkudziesięciu metrów oraz ruiny kamiennego XIV – wiecznego zamczyska. Uzupełnienie stanowią kompleksy leśne o dużym zróżnicowaniu gatunkowym oraz doskonale komponujące się z otaczającym drzewostanem ściany skalne. Walory naturalne, zabytki kultury materialnej sprawiają, iż teren gminy jest atrakcyjny krajobrazowo, tym samym turystycznie.

II.10. GOSPODARKA ODPADAMI

Na terenie miasta i gminy Ćmielów powstają odpady komunalne i przemysłowe.

Obsługą mieszkańców i instytucji na obszarze gminy zajmuje się Samorządowy Zakład Wodociągów i Gospodarki Komunalnej i odbiera na zlecenie odpady, które wywozi na składowisko odpadów w Julianowie (gmina Ożarów) na mocy umowy z tamtejszym Zakładem. Zakład posiada sprzęt specjalistyczny, w tym śmieciarkę SM-60.

Ponadto selektywną zbiórką odpadów zajmuje się RETHMANN ZOM Sp. z o.o. z Ostrowca Św. oraz PHU „DEZET” Z. z Ćmielowa.

Na terenie gminy ustawiono 12 kompletów kontenerów na szkło i plastik.

Gmina nie posiada zorganizowanego gminnego punktu zbiórki odpadów niebezpiecznych.

W Stokach Dużych znajduje się Zakład Utylizacji poubojowych szczątków zwierzęcych.

Na terenie gminy największymi producentami odpadów przemysłowych są :

- Zakłady Porcelany „Ćmielów” w Ćmielowie
- Fabryka Porcelany „AS” w Ćmielowie

Na terenie gminy znajduje się 2056 obiektów pokrytych eternitem.

Wytwórcą odpadów niebezpiecznych jest Ośrodek Zdrowia „Pacjent” w Ćmielowie.

II.11. ENERGIA ODNAWIALNA

Wg strategii rozwoju energetyki odnawialnej celem jest zwiększenie udziału energii ze źródeł odnawialnych w bilansie paliwowo-energetycznym kraju do 7,5% w 2010 roku i do 14% w 2020 roku w strukturze zużycia nośników pierwotnych.

W 1999 r produkcja energii ze źródeł odnawialnych wynosiła (wg danych GUS) 2,6% w bilansie energetycznym Polski. Z uwzględnieniem dużej energetyki wodnej wskaźnik ten wynosił ponad 2,8%, wobec średniego wskaźnika w Unii Europejskiej – 5,8%.

Struktura źródeł energii odnawialnej (w odniesieniu do wskaźnika 2,8%) jest następująca:

energia z biomasy – 91,7 %, energia wodna ok. 8,1%, pozostałe źródła – 0,2%.

TAB.11. Przykłady efektywnego wykorzystania odnawialnych źródeł energii w warunkach polskich

Rodzaj energii	Biomasa	Energia wodna	Energia wiatru	Energia promieniowania słonecznego
wytwarzanie energii elektrycznej	ciepłownie lokalne, osiedlowe	tzw. mała energetyka wodna: elektrownie wodne małej mocy podłączone do sieci,	tzw. mała energetyka: instalacje elektryczne domów, szklarni i pomieszczeń gospodarczych pompownie wiatrowe, napowietrzania i rekultywacja małych zbiorników wodnych elektrownie wiatrowe dużej mocy podłączone do sieci	Wykorzystanie ogniw fotowoltanicznych: autonomiczne systemy małej mocy do napowietrzania stawów hodowlanych i do zasilania niewielkich urządzeń elewacje energetyczne ścienne dachowe, systemy małej mocy telekomunikacja
wytwarzanie energii cieplnej	kotłownie lokalne, osiedlowe kotły małej mocy w gospodarstwach indywidualnych wykorzystanie			suszarnictwo ogrzewanie szklarni przygotowanie ciepłej wody użytkowej do celów domowych i gospodarskich przygotowanie ciepłej wody do celów przetwórstwa rolno-spożywczego podgrzewanie wody w basenach wykorzystanie biernych systemów słonecznych w budynkach mieszkalnych i inwentarskich
wytwarzanie energii mechanicznej	pojazdy wykorzystujące biopaliwa płynne (biodiesel, benzyna z dodatkiem etanolu)			

Źródło : SREO

Energia wiatru

Energia wiatru jest pochodną energii promieniowania słonecznego. Energia promieniowania słonecznego ogrzewa masy powietrza atmosferycznego nierównomiernie. Powoduje to tworzenie się różnicy ciśnień i w efekcie powstają ruchy cyrkulacyjne powietrza. Szacuje się, że około 1-2% energii promieniowania słonecznego docierającego do powierzchni Ziemi ulega konwersji w energię kinetyczną wiatru. Potencjał energetyczny wiatru jest ogromny. Jednakże, tak jak w przypadku energii promieniowania słonecznego, energię wiatru cechuje duża stochastyczność i niesterowalność, co w konsekwencji prowadzi do dużej niestabilności tego źródła energii. W Polsce średnia roczna prędkość wiatrów waha się od 2,8 do 3,5 m/s. Średnie roczne prędkości powyżej 4 m/s, co uważane jest za wartość minimalną do efektywnej konwersji energii wiatrowej, występują na wysokości 25 i więcej metrów na 2/3 powierzchni naszego kraju. Prędkości powyżej 5 m/s występują na niewielkim obszarze i to na wysokości 50 metrów i powyżej. Uważa się, że na 1/3 powierzchni Polski istnieją odpowiednie warunki dla wykorzystania energii wiatru.

Z analizy mapy zasobów energii wiatrowej Instytutu Meteorologii i Gospodarki Wodnej wynika, że w obrębie miasta istnieją korzystne warunki do rozwoju energetyki wiatrowej, szczególnie na terenach wyżej położonych. Obecnie na terenie gminy i miasta Ćmielów nie ma zlokalizowanych elektrowni wiatrowych.

Energia biogazu

Materia organiczna, w warunkach braku kontaktu z tlenem, pod wpływem działania pewnych bakterii, przechodzi szereg procesów biochemicznych generując przy tym gaz bogaty w metan, jako produkt metaboliczny fermentacji. Wydatek i jakość gazu powstającego przy fermentacji beztlenowej są zależne od rodzaju surowców pierwotnych i stopnia ich przefermentowania, temperatury procesu, oddziaływań mechanicznych (mieszanie) oraz czasu. Jako surowce do produkcji biogazu wykorzystuje się odchody zwierząt hodowlanych (bydło, trzoda chlewna, drób) z ewentualną domieszką słomy lub innych odpadków pochodzenia roślinnego. Pozostała po procesie zgazowania masa pofermentacyjna stanowi cenny, wysokiej klasy nawóz. Jako surowce w produkcji biogazu mogą być wykorzystywane także odpady komunalne po wyselekcjonowaniu składników organicznych. Jednak selekcja taka w chwili obecnej napotyka szereg trudności, dlatego też w najbliższej przyszłości należy spodziewać się produkcji biogazu jedynie z odpadków organicznych pochodzenia rolniczego.

Energia biomasy

Pod pojęciem wykorzystania biomasy do celów energetycznych rozumiemy bezpośrednio spalanie produktów organicznych fotosyntezy (drewno i jego odpady, słoma, odpadki produkcji roślinnej lub "rośliny energetyczne", często po uprzednim zgranulowaniu lub zbrykietowaniu), względnie po ich wstępnym przetworzeniu do postaci wygodniejszej w użyciu (olej pirolizowy o właściwościach zbliżonych do oleju opałowego, olej rzepakowy lub słonecznikowy, gaz drzewny, alkohol etylowy lub metylowy). Tych pięć ostatnich produktów przetworzenia biomasy może być wykorzystywanych jako dodatki do paliw płynnych - służy do napędu silników spalinowych, zarówno stacjonarnych jak i trakcyjnych. Na terenach podmokłych można wprowadzić uprawy np. wierzby energetycznej, która z 1 ha pozwala uzyskać tyle energii, co z 10 ton węgla. Występowanie dużych powierzchni leśnych, wartościowych rolniczo gleb oraz pewne możliwości rozwoju plantacji wierzby energetycznej w dolinie rzeki Kamiennej stwarzają warunki do znacznego wzrostu udziału biomasy w produkcji energii na terenie Ćmielowa.

Energia promieniowania słonecznego

Energia promieniowania słonecznego padającego na Polskę jest wielokrotnie większa od krajowego zużycia energii, ale tylko znikoma część tej energii jest możliwa do wykorzystania technicznego. Nawet znikoma część może zaspokoić znaczącą część naszego zapotrzebowania energetycznego. Oszacowanie potencjału energii słonecznej technicznie możliwej do zagospodarowania są bardzo rozbieżne i obejmują zakres od 4 do 370 PJ. Jeśli przyjąć wartość 200 PJ jako prawdopodobną to znaczyłoby to, że 10% energii zużywanej na ogrzewanie pomieszczeń pochodziłoby z technologii słonecznych. Stanowiłoby to jednocześnie ok. 5% całkowitego zapotrzebowania na energię w kraju.

TAB.12. Potencjalna energia użyteczna w kWh/m²/rok w wyróżnionych rejonach Polski

Rejon	Rok (I-XII)	Półrocze letnie (IV-IX)	Sezon letni (VI-VIII)	Półrocze zimowe (X-III)
Pas nadmorski	1076	881	497	195
Wschodnia część Polski	1081	821	461	260
<u>Centralna część Polski</u>	<u>985</u>	<u>785</u>	<u>449</u>	<u>200</u>
Zachodnia część Polski z górnym dorzeczem Odry	985	785	438	204
Południowa część polski	962	682	373	280
Południowo-zachodnia część polski obejmująca obszar Sudetów z Tachowem	950	712	393	238

Źródło : EC BREC

Energia geotermalna

Wg dotychczasowego rozpoznania na terenie miasta i gminy Ćmielów nie ma możliwości rozwoju energetyki geotermalnej, z powodu braku odpowiednich zasobów wód geotermalnych.

Energia wód śródlądowych

Energetyczne zasoby wodne gminy są niewielkie ze względu na niezbyt obfite i niekorzystnie rozłożone opady, dużą przepuszczalność gruntu szczególnie w rejonie północnym. Ogólnie w miejscach, gdzie istnieją warunki do spiętrzenia, przepływy wody są małe i nierównomierne.

Energia gruntów i wód gruntowych

Ciepło ziemi jest zakumulowaną energią, którą możemy odzyskać przy pomocy pompy ciepła. W polskim klimacie najbardziej uzasadnionym źródłem odnawialnym do napędu pomp ciepła jest energia skumulowana w gruncie, wodach powierzchniowych lub wodach gruntowych. Temperatura utrzymująca się w gruntach i wodach gruntowych jest stała przez cały rok i jest mniej więcej równa średniej rocznej temperaturze powietrza, co pozwala w ekonomiczny sposób wykorzystać tę energię do ogrzewania.

Zastosowanie pomp ciepłych:

- do ogrzewania budynków
- do ogrzewania wody dla potrzeb domowych
- do celów przemysłowych - suszenie drewna, wyrobów gipsowych, zbóż oraz w szklarniach
- jako klimatyzatory

Współczynnik efektywności pomp ciepła wynosi nawet do 7 co znaczy, że z 1 kW włożonej energii do napędu pompy możemy uzyskać do 7 kW ciepła. Pozostałą część energii, jaką dostarcza pompa pobierana jest z tzw. dolnego źródła ciepła, które może pochodzić z powietrza, gruntu lub wody. Znane są też rozwiązania gdzie wykorzystuje się ciepło odpadowe powstałe z różnego rodzaju działalności przemysłowej lub ścieków komunalnych.

II.12. EDUKACJA EKOLOGICZNA

Problematyka podnoszenia świadomości ekologicznej społeczeństwa oraz edukacji ekologicznej wynikająca z przepisów Prawa ochrony środowiska obejmuje :

- dostęp do informacji o środowisku
- udział społeczeństwa w postępowaniu w sprawach ochrony środowiska
- udział w postępowaniach w sprawie ocen oddziaływania na środowisko, skutków realizacji planów i programów oraz planowanych przedsięwzięć
- ochronę środowiska w zagospodarowaniu przestrzennym i przy realizacji inwestycji
- edukację ekologiczną w szkołach

W Narodowym Programie Edukacji Ekologicznej wyróżniono 3 sfery działalności :

- edukacja formalna jako system kształcenia szkolnego
- ekologiczna świadomość społeczna, jako stan wiedzy o środowisku przyrodniczym
- szkolenia jako zinstytucjonalizowane formy przekazywania wiedzy

TAB.13. Przedsięwzięcia z zakresu edukacji ekologicznej realizowane w gminie Ćmielów.

Organizator	Rodzaj imprezy	Współorganizator	Dodatkowe informacje, imprezy towarzyszące
Urząd Miasta i Gminy w Ćmielowie	Akcja „Sprzątanie Świata”	Szkoły Podstawowe, Gimnazja, Zespół Szkół	
Gimnazjum w Brzostowie	Realizacja Programu Edukacyjnego „Bocian”		
Gimnazjum w Ćmielowie	Akcja segregacji śmieci „Zanim wyrzucisz – pomyśl”		
S. P. w Brzostowie, Ćmielowie, Rudzie Kościelnej, Przewszynie, Podgórze, Gimnazjum w Brzostowie i Ćmielowie	„Obchody Dni Ziemi”		

Źródło : *Urząd Marszałkowski*

Problematyka ochrony środowiska i zrównoważonego rozwoju uwzględniona jest w podstawowych programach kształcenia ogólnego dla wszystkich typów szkół.

Celami ogólnymi edukacji ekologicznej są:

- Uświadamianie zagrożeń środowiska przyrodniczego, występujących w miejscu zamieszkania
- Budzenie szacunku do przyrody
- Rozumienie zależności istniejących w środowisku przyrodniczym
- Zdobywanie umiejętności obserwacji zjawisk przyrodniczych i ich opisu
- Poznanie współzależności człowieka i środowiska
- WYROBIENIE poczucia odpowiedzialności za środowisko
- Rozwijanie wrażliwości na problemy środowiska

Program ścieżki edukacyjnej łączy ogólne treści niezbędne w edukacji ekologicznej w gimnazjum. Tymi koniecznymi treściami są:

- Przyczyny i skutki niepożądanych zmian w atmosferze, biosferze, hydrosferze i litosferze
- Różnorodność biologiczna (gatunkowa, genetyczna, ekosystemów) – znaczenie jej ochrony
- Żywność – oddziaływanie produkcji żywności na środowisko
- Zagrożenia dla środowiska wynikające z produkcji i transportu energii; energetyka jądrowa – bezpieczeństwo i składowanie odpadów.

Na terenie miasta i gminy Ćmielów są prowadzone :

- akcja „Sprzątanie Świata”
- konkursy ekologiczne
- kampanie informacyjne propagujące działania proekologiczne
- akcja „Posesja” polegająca na kontroli nieruchomości

III. PRIORYTETY EKOLOGICZNE

Z analizy aktualnego stanu środowiska przyrodniczego poziomu rozwoju infrastruktury (wodociągi, kanalizacje, gazociągi i inne) oraz kierunków działań proekologicznych sformułowanych w polityce ekologicznej państwa, w programie ochrony środowiska województwa świętokrzyskiego, w programie ochrony środowiska powiatu ostrowieckiego można ustalić dla terenu miasta i gminy Ćmielów następujące priorytety :

TAB.14. Priorytety ekologiczne

Główne elementy ochrony środowiska	Podstawowe zadania	Obszary działań priorytetowych
Gospodarka wodno - ściekowa	ochrona jakości i ilości wód podziemnych	GZWP nr 420
	utworzenie obszaru ochronnego zbiornika wód podziemnych	GZWP nr 420
	budowa sieci kanalizacyjnej podłączonej do oczyszczalni ścieków w Ostrowcu Św. oraz budowa przydomowych oczyszczalni	teren gminy
	ochrona przeciwpowodziowa	dolina rzeki Kamiennej
	budowa urządzeń do podczyszczania ścieków deszczowych	teren gminy
	utworzenie stref ochronnych ujęć wód podziemnych	teren gminy
Ochrona zasobów złóż kopalin	ograniczenie wpływu wód deszczowych	teren gminy
	dostosowanie wydobycia i przetwórstwa kopalin do obowiązujących przepisów prawa geologicznego i górniczego oraz prawa ochrony środowiska	zakłady eksploatacji i przetwórstwa kopalin
Ochrona lasów	ochrona udokumentowanych złóż kopalin	teren gminy
	ochrona gruntów leśnych	teren gminy
	zalesianie	obszar GZWP nr 420 oraz obszary preferowane do zalesień w krajowym i wojewódzkim programie zwiększenia lesistości

Ochrona gleb i powierzchni ziemi	zapobieganie erozji gleb	tereny lessowe o dużych spadkach
	ochrona gleb w klasach I-III przed zmianą użytkowania	teren gminy
	ochrona gleb i gruntów przed zanieczyszczeniami chemicznymi	tereny przemysłowe i komunikacyjne
Ochrona powietrza	ograniczanie emisji przemysłowej	zakłady przemysłowe emitujące pyły i gazy
	zmiana nośników energii na bardziej ekologiczne i wprowadzanie technologii czystszej spalania węgla	kotłownie
	wzrost wykorzystania energii ze źródeł odnawialnych	teren gminy
Ochrona przed hałasem	budowa barier dźwiękochłonnych	teren gminy
	budowa pasów zieleni izolacyjnej	teren gminy
	uwzględnienie zagrożeń związanych z hałasem w planach miejscowych zagospodarowania przestrzennego	teren gminy
Ochrona przed promieniowaniem elektromagnetycznym	sporządzenie rejestru terenów zagrożonych niejonizującym promieniowaniem elektromagnetycznym	teren gminy
	uwzględnienie zagrożeń związanych z niejonizującym promieniowaniem elektromagnetycznym w miejscowych planach zagospodarowania przestrzennego	teren gminy
Ochrona przyrody	ustanowienie nowych form ochrony przyrody	teren gminy
	utrzymanie korytarza ekologicznego doliny rz. Kamiennej	teren gminy
Edukacja ekologiczna	rozwój edukacji ekologicznej w szkołach	teren gminy
	włączenie władz gminy do rozwoju edukacji ekologicznej przez podjęcie dialogu ze społeczeństwem	teren gminy
Gospodarka odpadami	kontynuacja selektywnej zbiórki odpadów	teren gminy
	zmniejszenie ilości odpadów przemysłowych i niebezpiecznych	teren gminy
	rozwój systemu gromadzenia, transportu i składowania odpadów	teren gminy

IV. STRATEGIA DZIAŁAŃ

IV.1. ZAGROŻENIA EKOLOGICZNE

Zagrożenia ekologiczne możemy podzielić na wywołane czynnikami antropogenicznymi i naturalnymi. Do czynników antropogenicznych należy zaliczyć przedsięwzięcia mogące znacząco oddziaływać na środowisko (zakłady przemysłowe, stacje paliw, drogi).

Do największych zagrożeń naturalnych należy zaliczyć możliwość wystąpienia powodzi w dolinie rz. Kamiennej. Na terenie miasta „Wojewódzki Program Ochrony Środowiska” nie wydzielił żadnych zakładów, w których by mogły powstać poważne awarie zagrażające środowisku.

Do poważniejszych zagrożeń można zaliczyć transport drogowy i kolejowy materiałów niebezpiecznych przez teren miasta i gminy.

IV.2. GOSPODARKA WODNA

Na terenie miasta i gminy Ćmielów priorytetowym zadaniem jest podniesienie jakości wód powierzchniowych : rzeki Kamiennej do III klasy czystości oraz jej dopływów.

Realizacja tego celu powinna być osiągnięta przez podłączenie jednostek osadniczych do oczyszczalni ścieków w Ostrowcu Świętokrzyskim, a tam gdzie nie jest to możliwe przez budowę przydomowych oczyszczalni ścieków oraz budowę podczyszczalni ścieków dla wód deszczowych.

Oczyszczalnia ścieków w Ostrowcu Świętokrzyskim jest w znacznym stopniu nie dociążona i stwarza możliwość podłączenia kanalizacji sanitarnej z miasta i gminy Ćmielów..

Na terenie gminy zgromadzone są duże zasoby wód podziemnych w obrębie GZWP nr 420 oraz w strefie użytkowych zbiorników wód podziemnych.

Wody te na znacznych obszarach nie posiadają naturalnej izolacji lub posiadają kilkumetrowej miąższości pakiety gruntów spoistych, które w niewielkim stopniu chronią te zbiorniki przed wpływami z powierzchni.

Obszary te są chronione i decyzje o lokalizacji inwestycji, mogących znacząco oddziaływać na grunty i wody podziemne, powinny być szczególnie wyważone.

Do działań zmierzających do poprawy ochrony tych terenów można zaliczyć :

- zalesienia
- ograniczenie inwestycji mogących niekorzystnie oddziaływać na wody i grunty

W najbliższych latach powinno nastąpić dalsze ograniczanie wykorzystania wód podziemnych do celów innych niż zaopatrzenie ludności w wodę do picia.

W celu obserwacji jakości wód powierzchniowych i podziemnych wskazane jest prowadzenie monitoringu państwowego, regionalnego i lokalnego.

CEL STRATEGICZNY:

Przywrócenie jakości wód powierzchniowych do wymaganych standardów oraz ochrona jakości i ilości wód podziemnych wraz z racjonalizacją ich wykorzystania

Zadania własne Miasta i Gminy

L.p	Zadanie	Termin realizacji	Realizatorzy	Źródła finansowania	Efekty działań i uwagi
1.	Budowa kanalizacji sanitarnej.	2004 - 2015	Miasto i Gmina	środki własne + inne	Poprawa jakości wód powierzchniowych.
2.	Budowa kanalizacji deszczowej i podczyszczalni	2004 - 2015	Miasto i Gmina	środki własne + inne	Poprawa jakości wód powierzchniowych.
3.	Budowa przydomowych oczyszczalni ścieków	2004 - 2015	Miasto i Gmina	środki własne + inne	Poprawa jakości wód powierzchniowych
4.	Zapewnienie dostępu do powierzchniowych wód publicznych. Egzekwowanie zakazu grodzenia nieruchomości w odległości mniejszej niż 1,5 metra od linii brzegu.	2004 - 2007	Miasto i Gmina		Zapewnienie dostępu do powierzchniowych wód publicznych
5.	Stosowanie najlepszych dostępnych technik (BAT) w instalacjach produkcyjnych i komunalnych – w ramach uzgodnień w procedurze inwestycyjnej	2004 - 2015	Miasto i Gmina		Likwidacja zanieczyszczeń w ściekach u źródła ich powstawania
6.	Ochrona przeciwpowodziowa	2004 - 2015	Miasto i Gmina	środki własne + inne	Zabezpieczenie terenów zalewowych przed powodzią.
7.	Utworzenie stref ochronnych ujęć wód podziemnych.	2004 - 2015	Miasto i Gmina	środki własne + inne	Ochrona jakości wód podziemnych
8.	Dokończenie zb. wodnego „Topiolki”, budowa zb. wodnego w m. Podgrodzie, budowa zb. wodnego w Jastkowie. budowa zb. wodnego w Rudzie Kościelnej – Stokach Starych budowa zb. wodnego w Borii - Podgórzu	2004 2006 – 2008 2004 – 2015 2004 – 2015 2004 - 2015	Miasto i Gmina	środki własne + inne	Poprawa gospodarki wodnej.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródła finansowania	Efekty działań i uwagi
1.	Optimalizacja wykorzystania oczyszczalni ścieków w Ostrowcu Św.	2004 - 2015	Miejskie Wodociągi i Kanalizacja Sp. z o.o. w Ostrowcu Św. + gmina Kunów, Bodzechów i Ćmielów	środki własne + inne	Podniesienie jakości wód powierzchniowych.
2.	Opracowanie i wdrożenie systemu informowania społeczeństwa o jakości wody do picia i wody w kąpieliskach.	2004 - 2015	Państwowy Powiatowy Inspektor Sanitarny		Większa troska użytkowników wód o stan wód powierzchniowych.
3.	Opracowanie i wdrożenie systemu informowania społeczeństwa o jakości wody do picia.	2004 - 2015	Użytkownicy ujęć wód podziemnych	Użytkownicy ujęć wód podziemnych	Większa troska o zdrowie społeczeństwa.

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródła finansowania	Efekty działań i uwagi
4.	Opracowanie planów gospodarowania wodami w dorzeczu Wisły oraz systemu kontroli w tym zakresie. Wdrożenie katastru wodnego. Opracowanie warunków korzystania z wód region środkowej Wisły. Opracowanie i wdrożenie programów działań na rzecz ograniczenia spływu zanieczyszczeń azotowych ze źródeł rolniczych. Opracowanie warunków korzystania z wód zlewni rz. Kamiennej. Utworzenie obszaru ochronnego GZWP nr 420.	2004 - 2015	Regionalny Zarząd Gospodarki Wodnej w Warszawie.	środki własne	Ochrona jakości i ilości wód powierzchniowych i podziemnych.
5.	Ochrona przeciwpowodziowa.	2004 - 2015	Regionalny Zarząd Gospodarki Wodnej w Warszawie, Świętokrzyski Zarząd Melioracji i Urządzeń Wodnych, Miasto i Gmina	środki własne	Zabezpieczenie terenów zalewowych przed powodzią.
6.	Budowa kanalizacji deszczowej z separatorami przy drodze wojewódzkiej i drogach powiatowych	2004 - 2015	Zarząd Dróg Wojewódzkich i zarządca dróg powiatowych.	środki własne	Poprawa jakości wód powierzchniowych
7.	Ustanawianie stref ochronnych urządzeń pomiarowych państwowych	2004 - 2015	WIOŚ, PIG	środki własne	Ochrona urządzeń pomiarowych.
8.	Monitoring wód powierzchniowych i podziemnych.	2004 - 2015	WIOŚ, PIG	środki własne	Ocena jakości wód powierzchniowych i podziemnych
9.	Budowa systemów gromadzenia wód opadowych	2004 - 2015	Przedsiębiorcy, inwestorzy prywatni	środki własne	Ograniczenie spływu wód opadowych

IV.3. KOPALINY

Udokumentowane złoża kopalin powinny podlegać ochronie, szczególnie ważne jest złożo Ruda Kościelna, w oparciu o które może powstać zakład przemysłu wapienniczego.

W rejonie miejscowości Skała, Łysowody i Borownia istnieje możliwość udokumentowania złóż piasków i żwirów.

CEL STRATEGICZNY:

Ochrona zasobów kopalin

Zadania Miasta i Gminy

L.p.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Ograniczanie naruszeń środowiska, towarzyszących wydobywaniu kopalin poprzez: – przestrzegania realizacji obowiązków wynikających z koncesji na wydobywanie kopalin – zapobieganie i usuwanie szkód górniczych.	2004 – 2015	Wojewoda, Starosta, Miasto i Gmina, przedsiębiorcy	środki własne + inne	Zmniejszenie naruszeń środowiska powstałych na skutek działalności górniczej.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

L.p.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Zwiększenie efektywności wykorzystania udokumentowanych i eksploatowanych złóż kopalin poprzez wybieranie kopaliny do spągu złoża, zgodnie z wyliczonym wskaźnikiem wykorzystania złoża.	2004 – 2015	Przedsiębiorcy	przedsiębiorcy	Efektywne wykorzystanie zasobów surowcowych
2.	Rozpoznawanie i dokumentowanie nowych złóż kopalin.	2004 – 2015	Przedsiębiorcy	przedsiębiorcy	Informacja o liczbie złóż kopalin i o bazie surowcowej powiatu.
3.	Rekultywacja terenów zdegradowanych przez górnictwo.	2004 – 2015	Starosta, przedsiębiorcy	środki własne	Ochrona powierzchni ziemi.

IV.4. OCHRONA ZASOBÓW LEŚNYCH

Miasto i gmina Ćmielów ma bardzo duże powierzchnie leśne, które stanowią 30,9 % ogólnej powierzchni gminy. Gospodarkę leśną prowadzi się wg planów urządzenia lasów i uproszczonych planów urządzenia lasów. Zalesienia gruntów rolnych zaleca się prowadzić głównie w obrębie GZWP nr 420 oraz terenów narażonych na erozję w rejonie Wyżyny Sandomierskiej.

CEL STRATEGICZNY:

Zwiększanie lesistości i poprawa stanu lasów.

Zadania Miasta i Gminy

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Uwzględnienie w miejscowych planach zagospodarowania przestrzennego terenów przeznaczonych do zalesienia.	2004 - 2015	Miasto i Gmina	środki własne	Zwiększenie powierzchni lasów.
2.	Ochrona istniejących lasów, zadrzewień i zakrzewień oraz wprowadzenie nowych zalesień, zadrzewień i zakrzewień zgodnie z wymogami siedliskowymi, szczególnie na terenie GZWP nr 420 i na Wyżynie Sandomierskiej	2004 - 2015	Miasto i Gmina	środki własne	Większa powierzchnia lasów, zadrzewień i zakrzewień, ograniczenie efektu cieplarnianego i zwiększenie retencji wodnej.
3.	Zapewnienie lasom i zadrzewieniom właściwego znaczenia w planowaniu przestrzennym, w tym w kształtowaniu granicy polno-leśnej i ochronie krajobrazu.	2004 - 2015	Miasto i Gmina		Większa powierzchnia lasów i zadrzewień.
4.	Tworzenie ścieżek przyrodniczo – dydaktycznych w obrębie terenów przyrodniczo cennych – w tym przewidzianych do objęcia ochroną prawną (foldery, broszury, tablice informacyjne) – koordynacja organizacyjna.	2004 - 2015	Miasto i Gmina	środki własne	Zwiększenie atrakcyjności miasta, podniesienie jego walorów turystycznych, ochrona przyrody.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Dokonanie zmian klasyfikacyjnych gruntów rolnych na grunty leśne zalesionych w ramach ustawy o przeznaczeniu gruntów rolnych do zalesienia	2004 – 2015	Starosta		Zwiększenie powierzchni leśnej.
2.	Preferowanie zalesień na terenach GZWP nr 420, cennych przyrodniczo i terenach zagrożonych erozją.	2004 – 2015	Właściciele lasów prywatnych, Nadleśnictwo	Środki właścicieli lasów, budżet Państwa,	Wzrost lesistości, tworzenie naturalnych otulin, kompensacja przyrodnicza.
3.	Realizacja programów ochrony przyrody stanowiących integralną część planów urządzenia lasów dla Nadleśnictw.	2004 – 2015	Nadleśnictwo	Budżet Nadleśnictw	Racjonalna gospodarka w ekosystemach leśnych objętych ochroną.
4.	Prowadzenie stałego biologicznego monitoringu ekosystemów leśnych	2004 – 2015	Instytut Badawczy Leśnictwa		Informacja o stanie zdrowotności lasów.

IV.5. OCHRONA GLEB I POWIERZCHNI TERENU

Gleby bardzo dobre i dobre (kl I, II i III) stanowią ogółem w 34,7 %, gleby średnie (kl. IV) 12,1 %, gleby słabe (kl. V. VI) 16,0 % powierzchni gminy. Gleby klas I – III oraz IV (wytworzone z gruntów organicznych) podlegają ochronie na mocy Ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych. Znaczne powierzchnie dobrych i bardzo dobrych gleb mogą stanowić podstawę dla rozwoju sadownictwa.

CEL STRATEGICZNY:

Racjonalne wykorzystanie gleby wraz z jej ochroną.Zadania miasta

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Zapobieganie erozji gleb - tereny lessowe o dużych spadkach.	2004 - 2015	Miasto i Gmina	środki własne i inne	Ochrona gleb.

Zadania koordynowane miasta, innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Prowadzenie rejestru zawierającego informacje o terenach na których stwierdzono przekroczenie standardów jakości gleby lub ziemi, z wyszczególnieniem obszarów na których obowiązek rekultywacji obciąża Starostę.	2004 – 2015	Starosta		Ocena standardów jakości gleb oraz ich ochrona.
2.	Rekultywacja zanieczyszczonych gleb lub ziemi, albo niekorzystnego przekształcenia naturalnego ukształtowania terenu w warunkach, gdy podmiot, który to spowodował nie dysponuje prawami do powierzchni ziemi.	2004 – 2015	Starosta	środki własne + inne	Doprowadzenie jakości gleb i ziemi do wymaganych standardów.
3.	Monitoring gleb.	2004 – 2015	IUNG Puławy	środki własne	Ocena standardów jakości gleb.
4.	Ocena stanu jakości gleb i ziemi dla robót ziemnych.	2004 – 2015	Przedsiębiorcy	środki własne	Ocena standardów jakości gleb.

IV.6. OCHRONA POWIETRZA

Miasto i Gmina Ćmielów znajduje się w strefie A, o nie przekroczonych poziomach dopuszczalnych stężeń substancji, do której zaliczony został powiat ostrowiecki.

Stan jakości powietrza należy uznać za zadowalający, jednak należy dalej dążyć do poprawy jakości powietrza i doprowadzić do standardów określonych w polityce ekologicznej państwa.

Dobra jakość powietrza nie kwalifikuje powiatu, a tym samym miasta i gminy Ćmielów do opracowania kosztownego programu ochrony powietrza.

CEL STRATEGICZNY:

Utrzymanie jakości powietrza na obecnym poziomie oraz jego poprawa w przyszłości.Zadania Miasta i Gminy

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródła finansowania	Efekty działań i uwagi
1.	Modernizacja kotłowni w jednostkach podległych gminie.	2004 - 2015	Miasto i Gmina	środki własne	Poprawa jakości powietrza
2.	Optymalizacja ruchu drogowego.	2004 - 2015	Miasto i Gmina	środki własne	Poprawa płynności ruchu drogowego
3.	Modernizacja nawierzchni dróg gminnych.	2004 – 2015	Miasto i Gmina	środki własne	Poprawa warunków ruchu drogowego
4.	Budowa ścieżek rowerowych.	2004 - 2015	Miasto i Gmina	środki własne	Zapewnienie alternatywnego, ekologicznego sposobu transportu

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Kontynuacja zamiany systemu ogrzewania węglowego na ogrzewanie „przyjazne środowisku” (gazowe, olejowe, alternatywne). Zamiana wyeksploatowanych, nieefektywnych kotłów węglowych na kotły energooszczędne i niskoemisyjne; Rozbudowa sieci gazowej i przyłączanie do niej nowych odbiorców.	2004 – 2015	Przedsiębiorcy, osoby fizyczne	środki własne	Poprawa jakości powietrza
2.	Zwiększenie produkcji energii z odnawialnych zasobów energetycznych.	2004 - 2015	Przedsiębiorcy, osoby fizyczne	środki własne	Poprawa jakości powietrza
3.	Monitoring powietrza.	2004 – 2015	PSSE, WIOŚ, przedsiębiorcy	środki własne, budżet państwa	Kontrola stanu sanitarnego powietrza i możliwość szybkiego reagowania w przypadku zagrożenia
4.	Modernizacja instalacji u podmiotów gospodarczych posiadających pozwolenia na wprowadzanie do powietrza pyłów lub gazów oraz zgłoszonych instalacji nie wymagających pozwolenia.	2004 - 2015	Przedsiębiorcy.	środki własne	Poprawa jakości powietrza
5.	Rozwój transportu publicznego.	2004 – 2015	przedsiębiorcy	środki własne	Ograniczenie emisji spalin.
6.	Modernizacja urządzeń energetycznych oraz źródeł światła.	2004 - 2015	Przedsiębiorcy, inwestorzy prywatni	środki własne	Ograniczenie zużycia energii oraz poprawa jakości powietrza

IV.7. OCHRONA PRZED HAŁASEM

Na terenie gminy nie wykonano do tej pory pomiarów akustycznych.

WIOŚ w 2004 roku przeprowadzi pomiary hałasu wzdłuż drogi wojewódzkiej nr 755.

CEL STRATEGICZNY:

Zmniejszenie uciążliwości hałasu dla mieszkańców Miasta i Gminy i spełnienie obowiązujących standardów w zakresie poziomu hałasu

Zadania Miasta i Gminy

L.p.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Uwzględnienie w miejscowych planach zagospodarowania przestrzennego zagadnień hałasu.	2004 - 2015	Miasto i Gmina		Ograniczenie uciążliwości akustycznej.
2.	Zwiększanie ilości izolacyjnych pasów zieleni wzdłuż dróg.	2004 - 2015	Miasto i Gmina	środki własne	Ograniczenie uciążliwości akustycznej.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

L.p.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Stworzenie bazy danych o obiektach przemysłowych stwarzających zagrożenie akustyczne dla środowiska Stworzenie bazy danych wyników pomiarów poziomu hałasu, terenów zagrożonych hałasem, programów działań.	2004 - 2015	Starosta		Zbieranie danych na temat natężeń hałasu.
2.	Opracowanie map akustycznych dla obszarów położonych wzdłuż dróg.	2004 – 2005	Zarząd Dróg Wojewódzkich, zarządca dróg	środki własne	Dane na temat stanu akustycznego środowiska.

L.p.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
			powiatowych, WIOŚ		
3.	Budowa zabezpieczeń przed uciążliwościami akustycznymi np. osłon, ekranów akustycznych.	2004 - 2015	Zarządy dróg, przedsiębiorcy	środki własne	Mniejsza uciążliwość hałasu przemysłowego i drogowego dla ludności.
4.	Zwiększanie ilości izolacyjnych pasów zieleni wzdłuż drogi wojewódzkiej i powiatowych.	2004 - 2015	Zarząd Dróg Wojewódzkich, zarządca dróg powiatowych	środki własne	Zmniejszenie uciążliwości hałasu wzdłuż ciągów komunikacyjnych
5.	Monitoring hałasu.	2004 - 2015	WIOŚ	środki własne	Ocena stanu akustycznego środowiska.

IV.8. OCHRONA PRZED POLAMI ELEKTROMAGNETYCZNYMI

Zagrożenie ze strony pól elektromagnetycznych związane jest z przebiegiem z linii energetycznych 110 i 400 kV, promieniowanie sięga od 20 do 50 metrów od osi linii.

Wojewoda prowadzi aktualizowany corocznie, rejestr zawierający informacje o terenach na których stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych w środowisku.

Zasięg oddziaływania bazowych stacji telefonii komórkowej nie dochodzi do powierzchni ziemi i tym samym nie stanowi zagrożenia.

CEL STRATEGICZNY:

Ochrona przed promieniowaniem elektromagnetycznym

Zadania Miasta i Gminy

L.p.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Uwzględnienie w miejscowych planach zagospodarowania przestrzennego zagadnień promieniowania elektromagnetycznego.	2004 - 2015	Miasto i Gmina	-	Ograniczenie uciążliwości elektromagnetycznej.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

L.p.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Wykonanie analizy oddziaływania na środowisko występujących źródeł pól elektromagnetycznych, ich wpływu na zdrowie ludzi	2003 - 2009	Wojewoda WIOŚ	środki własne	Informacja o wpływie oddziaływania pól elektromagnetycznych na zdrowie ludzi.
2.	Inwentaryzacja źródeł emisji pól elektromagnetycznych i obszarów objętych oddziaływaniem tych pól	2004	WIOŚ	środki własne	Wojewódzka baza danych o źródłach emisji pól elektromagnetycznych.
3.	Monitoring pól elektromagnetycznych	2004 - 2015	WIOŚ	środki własne	Ocena oddziaływania pól elektromagnetycznych.

IV.9. OCHRONA PRZYRODY

Proponuje się objąć ochroną prawną uznane za cenne i wskazane do ochrony w wyniku przeprowadzonej inwentaryzacji przyrodniczej (Pracownia Sozologiczna BULiGL w Przemyślu) następujące obiekty:

- Pojedyncze drzewa: klon zwyczajny w Stokach Starych, dąb szypułkowy w Borowni, dwie lipy drobnolistne w Ćmielowie w Ćmielowie, grupy drzew – we wsi Boria klon zwyczajny i lipa drobnoliściasta, żywotniki zachodnie w Ćmielowie jako 7 pomników przyrody żywej.
- Odślonięcie profilu geologicznego glebowo – skalnego w miejscowości Boria, odślonięcie warstw wapieni jurajskich w Stokach Starych, odślonięcie warstw piaskowców kelowejskich w Piaskach Brzostowskich jako 3 stanowiska dokumentacyjne przyrody nieożywionej.
- Fragmentu łąk z podmokłościami i zarastającym zbiornikiem wodnym w Ćmielowie jako użytku ekologicznego.

Utworzenie tych form ochrony przyrody leży w gestii Rady Gminy po zasięgnięciu opinii Wojewódzkiego Konserwatora Przyrody. Wszystkie proponowane do ochrony obiekty posiadają karty inwentaryzacyjne ze

szczegółowymi danymi (vide Inwentaryzacja przyrodnicza gminy). Ponadto proponuje się rozważenie możliwości powiększenia Obszaru Chronionego Krajobrazu Doliny Kamiennej, którego granice pokrywają się z granicami administracyjnymi byłego województwa Kieleckiego, pozostawiając fragment doliny Kamiennej położony na terenie gminy Ćmielów poza zasięgiem OChK utworzonego dla jej ochrony. Proponuje się włączyć do OChK część terenów gminy, posiadających wcześniej status strefy chronionego krajobrazu (wynikający z działania poprzedniej ustawy o ochronie przyrody prawa lokalnego – Uchwały WRN z 1985 r. dotyczącej Wojewódzkiego Systemu Obszarów Chronionych, która straciła moc w grudniu 1990 r. – nie znalazła się w wykazie aktów obowiązujących prawa miejscowego). Są to tereny od północy obejmujące dolinę Kamiennej po Ćmielów, łącznie z jej najcenniejszym krajobrazowo fragmentem od Borii do Skały oraz kompleksy leśne będące zbiorowiskiem wielu cennych gatunków roślin chronionych i rzadkich (wg Inwentaryzacji Przyrodniczej gminy).

CEL STRATEGICZNY:

Kształtowanie i ochrona środowiska przyrodniczego.

Zadania Miasta i Gminy

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Promocja walorów przyrodniczych miasta i gminy (foldery, ulotki)	2004 – 2015	Miasto i Gmina	środki własne	Wyższa świadomość mieszkańców dot. piękna otaczającej ich przyrody, lepsze warunki do zdrowego wypoczynku.
2.	Opracowanie dokumentacji ekofizjograficznej gmin jako podstawy sporządzania miejscowych planów zagospodarowania przestrzennego.	2004 – 2015	Miasto i Gmina	środki własne	Pełna diagnoza środowiska przyrodniczego w gminach, identyfikacja obszarów, siedlisk, gatunków roślin i zwierząt zasługujących na ochronę prawną.
3.	Ustanawianie na terenie gminy nowych form ochrony przyrody (pomników przyrody, użytków ekologicznych, stanowisk dokumentacyjnych i Obszaru Chronionego Krajobrazu)	2004 – 2015	Miasto i Gmina		Ochrona obszarów o wyjątkowej wartości przyrodniczej.
4.	Utrzymanie korytarza ekologicznego doliny rz. Kamiennej w miejscowych planach zagospodarowania przestrzennego.	2004 - 2015	Miasto i Gmina	środki własne	Podniesienie walorów przyrodniczych terenu gminy.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Prowadzenie rejestru indywidualnych form ochrony przyrody (pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo – krajobrazowe)	2004 - 2015	Starosta	-	Informacja o prawnych formach ochrony przyrody.
2.	Tworzenie nowych form ochrony przyrody.	2004 - 2015	Wojewoda, Wojewódzki Konserwator Przyrody, Rada Miasta i Gminy Ćmielów.	-	Ochrona obszarów o wyjątkowej wartości przyrodniczej.
3.	Zagospodarowanie turystyczno – rekreacyjne w miejscach o wysokich walorach przyrodniczych oraz w rejonie zbiorników wodnych (np. „Topiołki”)	2004 - 2015	Gmina, Przedsiębiorcy	środki własne	Podniesienie walorów przyrodniczych, turystycznych i rekreacyjnych.
4.	Wzmoczenie kontroli inspekcji ochrony środowiska w zakresie przestrzegania prawa ekologicznego na terenach cennych przyrodniczo.	2004 – 2015	WIOŚ	Budżet państwa.	Dobry stan środowiska przyrodniczego.

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
5.	Realizacja i pielęgnacja zieleni izolacyjno – osłonowej wzdłuż ciągów komunikacyjnych.	2004 – 2015	Zarząd Dróg Wojewódzkich, zarządca dróg powiatowych	środki własne	Ochrona przed negatywnym działaniem szlaków komunikacyjnych.
6.	Powiatowy konkurs „Piękna i bezpieczna zagroda - Przyjazna Środowisku”	2004 - 2015	Świętokrzyska Izba Rolnicza w Kielcach, WODR Modliszewice-Rejon Ostrowiec Św.	środki własne	Podnoszenie poziomu wiedzy ekologicznej

IV.10. ENERGIA ODNAWIALNA

Miasto i Gmina Ćmielów posiada duże możliwości rozwoju energetyki odnawialnej w oparciu o biomasę (duże powierzchnie leśne, znaczne obszary gleb dobrej jakości, możliwość budowy plantacji wierzby energetycznej).

Możliwy jest rozwój energetyki dla których źródłem jest wiatr i energia słoneczna i płynąca woda.

Wysokie koszty instalacji pomp ciepła powodują, że mogą być instalowane w pojedynczych obiektach, szczególnie zlokalizowanych na terenach wymagających wysokiej ochrony.

Wyznaczony jest cel średniookresowy w postaci 7,5 % udziału energii odnawialnej w bilansie zużycia energii pierwotnej w kraju na rok 2010.

Dominujący i największy bezwzględny udział w przyroście produkcji energii ze źródeł odnawialnych będzie miało energetyczne wykorzystane biomasy (szczególnie systemy ciepłownicze na drewno i odpady drzewne), jednakże największą względną dynamikę wzrostu w perspektywie średniookresowej mają wykazywać : energetyka wiatrowa (200-krotny wzrost) i słoneczna (100-krotny wzrost).

W zakresie promowania rozwoju odnawialnych źródeł energii elektrycznej, cele ilościowe na lata 2005 i 2006 ustalone są w rozporządzeniu Ministra Gospodarki z 15 grudnia 2000 r.

- wynoszą one 3,1 % w roku 2005, 3,6% w roku 2006 i tak dalej, aż do 7,5% w 2010 r.

CEL STRATEGICZNY:

Wzrost udziału energii odnawialnej.

Zadania Miasta i Gminy

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródła finansowania	Efekty działań i uwagi
1	Uwzględnianie w planach zagospodarowania przestrzennego terenów możliwych do lokalizacji elektrowni wodnych, wiatrowych i innych obiektów źródeł odnawialnej energii	2004 - 2015	Miasto i Gmina	-	Stworzenie możliwości rozwoju odnawialnych źródeł energii.
2	Promowanie wśród mieszkańców gmin działań zmierzających do produkcji energii ze źródeł odnawialnych, głównie kolektorów słonecznych, palenisk wykorzystujących drewno opałowe i słome, siłowni wiatrowych, uprawy wierzby energetycznej.	2004 – 2015	Miasto i Gmina	środki własne	Zmniejszenie emisji SO ₂ , NO ₂ , CO ₂ .
3	Pomoc w finansowaniu odnawialnych źródeł energii.	2004 - 2015	Miasto i Gmina	środki własne i inne	Wprowadzanie technologii związanych z wykorzystywaniem odnawialnych źródeł energii.

Zadania koordynowane Miasta i Gminy i innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
-----	---------	-------------------	--------------	---------------------	--------

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1	Wykorzystanie biomasy jako źródła energii.	2003 - 2015	Przedsiębiorcy, osoby fizyczne	środki własne inwestora	Ograniczenie emisji SO ₂ , NO ₂ , CO ₂ emitowanego do środowiska.
2	Budowa elektrowni wodnej (w rejonie Ćmielowa na rz. Kamiennej), wiatrowych oraz montaż kolektorów słonecznych i pomp wodnych.	2004 - 2015	Przedsiębiorcy, osoby fizyczne	środki własne	Ograniczenie emisji SO ₂ , NO ₂ , CO ₂ emitowanego do środowiska.

IV.11. EDUKACJA EKOLOGICZNA

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

Ważną rolę odegrają podstawowe czynniki tj. :

- rozwój edukacji ekologicznej w szkołach
- włączenie samorządów terytorialnych do rozwoju edukacji ekologicznej przez podjęcie dialogu ze społeczeństwem
- umożliwienie społeczeństwu dostępu do informacji o środowisku
- udział społeczeństwa w postępowaniu w sprawach ochrony środowiska

W procesie rozwijania świadomości ekologicznej niezwykle istotna jest współpraca władz województwa, samorządów terytorialnych, funduszy ochrony środowiska, organizacji i instytucji pozarządowych oraz środków masowego przekazu ze społeczeństwem, polegająca na sprawnym przepływie informacji oraz wzajemnej komunikacji.

CEL STRATEGICZNY:

Podnoszenie świadomości ekologicznej społeczeństwa.

Zadania Miasta i Gminy

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Organizacja i rozwój bazy danych o środowisku i jego ochronie.	2004 - 2007	Miasto i Gmina	środki własne i inne	Ułatwienie dostępu obywatelom do informacji o środowisku i podnoszenie świadomości ekologicznej społeczeństwa
1.	Publikacje o stanie środowiska i programie ochrony środowiska.	2004 - 2015	Miasto i Gmina	środki własne i inne	Wzrost wiedzy o stanie środowiska i działaniach na rzecz jego ochrony
2.	Organizacja imprez masowych: ♦ Sprzątanie Świata	2004 - 2007	Miasto i Gmina	środki własne i inne	Wzrost wiedzy ekologicznej
3.	Kontynuowanie edukacji ekologicznej w przedszkolach, szkołach podstawowych i gimnazjach.	2004 - 2015	Miasto i Gmina	środki własne	Wzrost wiedzy ekologicznej uczniów.
4.	Udział gminy w konkursie ekologicznym „Przyjaźni środowisku” organizowanym przez MOS w kategorii gmina przyjazna środowisku.	2004 - 2015	Miasto i Gmina	-	Propagowanie wiedzy ekologicznej.
5.	Tworzenie ścieżek przyrodniczo - dydaktycznych	2004 - 2015	Miasto i Gmina	środki własne	Wzrost wiedzy ekologicznej młodzieży i społeczeństwa.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Szkolenia i konsultacje dla sfery biznesu i rolnictwa z zakresu rozwiązywania problemów ekologicznych.	2004 - 2007	Miasto i Gmina, Starosta, Wojewoda przedsiębiorstwa	-	Przestrzeganie prawa ochrony środowiska
2.	Powszechna dostępność do wiadomości i materiałów o treści ekologicznej, (publikacje, broszury, witryny internetowe, foldery), rozpowszechnienie tej problematyki w mediach.	2004 - 2007	Miasto i Gmina, media	PFOŚ i GW	Uwrażliwianie społeczeństwa na sprawy środowiska
3.	Udział w konkursie ekologicznym „Przyjaźni środowisku” organizowanym przez MOS w kategorii firma przyjazna środowisku, promotor ekologii, technologia godna polecenia, produkt ekologiczny.	2004 - 2015	Przedsiębiorcy	-	Propagowanie wiedzy ekologicznej.
4.	Powiatowy konkurs „Piękna i bezpieczna zagroda - Przyjazna Środowisku”	2004 - 2015	Starostwo Powiatowe w Ostrowcu Św., Świętokrzyska Izba Rolnicza w Kielcach, WODR Modliszewice - rejon Ostrowiec Św.	środki własne i inne	Propagowanie wiedzy ekologicznej.

IV.12. GOSPODARKA ODPADAMI

Odpady komunalne z terenu gminy są wywożone na składowisko odpadów komunalnych „Julianów” w gm. Ożarów, które ma być modernizowane.

W sąsiedztwie istniejącego składowiska planuje się budowę nowoczesnego zakładu unieszkodliwiania odpadów z sortownią, kompostownią odpadów biologicznych, termicznym przekształcaniem odpadów oraz bezpiecznym składowaniem odpadów niemożliwych do dalszej przeróbki.

Integralną częścią Programu ochrony środowiska miasta i gminy Ćmielów jest Plan gospodarki odpadami Miasta i Gminy Ćmielów, w którym szczegółowo przedstawiono zagadnienia związane z odpadami.

CEL STRATEGICZNY:

Ograniczenie odpadowości gospodarki oraz poprawa gospodarki odpadamiZadania własne Miasta i Gminy

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródła finansowania	Efekty działań i uwagi
1.	Objęcie zbiórką odpadów komunalnych wszystkich posesji.	2004 - 2015	Miasto i Gmina	środki własne i inne	Poprawa gospodarki odpadami.
2.	Poszerzenie procesu selektywnej zbiórki odpadów.	2004 - 2015	Miasto i Gmina	środki własne i inne	Ograniczenie ilości odpadów przekazywanych na składowisko.
3.	Utworzenie gminnego punktu zbiórki odpadów niebezpiecznych i problemowych.	2004 - 2007	Miasto i Gmina	środki własne	Poprawa gospodarki odpadami niebezpiecznymi.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródła finansowania	Efekty działań i uwagi
1.	Wdrażanie bezodpadowych i mało odpadowych technologii produkcji.	2004 - 2015	Przedsiębiorcy	środki własne	Ograniczenie ilości odpadów.
2.	Likwidacja i unieszkodliwianie odpadów azbestowych.	2004 - 2015	Osoby fizyczne i przedsiębiorcy	środki własne	Poprawa jakości środowiska.
3.	Edukacja ekologiczna społeczeństwa	2004 - 2015	Miasto i Gmina, media,	-	Polepszenie gospodarki odpadami.

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródła finansowania	Efekty działań i uwagi
	w zakresie gospodarki odpadami, promująca minimalizację powstających odpadów, selektywną ich zbiórkę oraz zagospodarowanie surowców wtórnych.		przedsiębiorcy		
4.	Dostosowanie Zakładu Utylizacji w Stokach Dużych do norm sanitarno - weterynaryjnych	2004 - 2015	Przedsiębiorcy	środki własne	Poprawa jakości środowiska

IV.13. ZRÓWNOWAŻONE WYKORZYSTANIE SUROWCÓW, MATERIAŁÓW, WODY I ENERGII

Zmniejszające się zasoby kopalin i wód wymuszają ograniczenie wodochłonności, materiałochłonności i energochłonności w procesach produkcyjnych, rolnictwie i bytowaniu człowieka.

Podstawowym zadaniem dla zrównoważonego rozwoju jest unowocześnianie procesów przemysłowych i technologicznych zgodnie z założeniami polityki ekologicznej państwa.

Podstawowym celem jest uzyskanie 50 % zmniejszenia wodochłonności produkcji w przeliczeniu na PKB i wartość sprzedaną w przemyśle w okresie 1990 – 1999.

W zakładach przemysłowych przekłada się to na jednostkę produkcji lub na jednostkę wartości produkcji.

Zracjonalizowanie zużycia wody powinno objąć wszystkie dziedziny gospodarki poprzez wprowadzenie zamkniętych obiegów wody w przemyśle, stosowanie nowoczesnych technologii wodoszczędnych, najlepszych dostępnych technik produkcji przemysłowej oraz przedsięwzięcia modernizacyjne ukierunkowane na zmniejszenie strat wody w procesie dystrybucji.

W najbliższych latach konieczne będzie odchodzenie od wykorzystania wód podziemnych na cele przemysłowe z wyjątkiem przemysłu spożywczego i farmaceutycznego.

Podstawowym celem jest uzyskanie 50 % ograniczenia materiałochłonności produkcji w przeliczeniu na PKB w okresie 1990 – 1999.

Zmniejszenie materiałochłonności prowadzi do obniżenia wykorzystania zasobów naturalnych i obniżenia zanieczyszczenia środowiska.

Zakłada się ograniczenie o 25 % energochłonności gospodarki w przeliczeniu na PKB w latach 1990 – 2010.

CEL STRATEGICZNY:

Ograniczenie materiałochłonności, wodochłonności i energochłonności.

Zadania Miasta i Gminy

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1.	Ograniczenie strat wody w sieci wodociągowej.	2004 – 2015	Miasto i Gmina	środki własne	Ograniczenie zużycia wody.
2	Stosowanie energooszczędnych urządzeń i systemów gospodarowania energią poprzez nadzór w podległych jednostkach.	2004 - 2015	Miasto i Gmina		Ograniczenie zużycia energii.

Zadania koordynowane Miasta i Gminy, innych organów i jednostek

Lp.	Zadanie	Termin realizacji	Realizatorzy	Źródło finansowania	Efekty
1	Modernizacja procesów produkcji w zakładach z wykorzystaniem najlepszych dostępnych technik (BAT)	2004 - 2015	Przedsiębiorcy	środki własne i inne	Ograniczenie zużycia wody, energii
2	Stosowanie w miarę możliwości zamkniętych obiegów wody oraz wtórnego wykorzystania mniej zanieczyszczonych ścieków.	2004 - 2005	Przedsiębiorcy	środki własne i inne	Ograniczenie zużycia wody.
3	Stosowanie surowców przyjaznych środowisku i surowców wtórnych.	2004 - 2015	Przedsiębiorcy	środki własne i inne	Ograniczenie zużycia surowców i zmniejszenie ilości odpadów.
4	Zmniejszanie strat energii w systemach przesyłowych i energetycznych	2004 - 2015	Zakład Energetyczny	środki własne i inne	Ograniczenie strat energii cieplnej i elektrycznej.

IV.14. MONITORING REALIZACJI PROGRAMU

Wskaźniki skuteczności polityki, oceny i raporty

System statystyki publicznej i państwowego monitoringu środowiska oraz pozostałe mechanizmy nadzoru i kontroli powinny być tak zmodyfikowane, aby z wykonania programu ochrony środowiska można było sporządzić co 2 lata raporty.

Z wykonania programu ochrony środowiska Burmistrz Miasta i Gminy Ćmielów co 2 lata będzie sporządzał raporty, które będą przedstawiane Radzie Miasta i Gminy.

Do szczególnie ważnych mierników realizacji polityki ekologicznej państwa należy zaliczyć:

- stopień zmniejszenia różnicy (w %) między faktycznym zanieczyszczeniem środowiska (np. depozycją lub koncentracją poszczególnych zanieczyszczeń w powietrzu, wodzie, glebie), a naukowo uzasadnionym zanieczyszczeniem dopuszczalnym (ładunkiem krytycznym);
- ilość zużywanej energii, materiałów, wody oraz ilość wytwarzanych odpadów i emitowanych zanieczyszczeń w przeliczeniu na jednostkę dochodu narodowego lub wielkość produkcji (wyrażoną w jednostkach fizycznych lub wartością sprzedaną);
- stosunek uzyskiwanych efektów ekologicznych do ponoszonych nakładów (dla oceny programów i projektów inwestycyjnych w ochronie środowiska);
- techniczno-ekologiczne charakterystyki materiałów, urządzeń, produktów (np. zawartość ołowiu w benzynie, zawartość rtęci w bateriach, jednostkowa emisja węglowodorów przy eksploatacji samochodu, poziom hałasu w czasie pracy samochodu itp.); zgodnie z zasadą dostępu do informacji dane te powinny być ujawniane na etykietach lub w dokumentach technicznych produktów.

Powyższe wskaźniki powinny być gromadzone i wykorzystywane do ocen realizacji programu ochrony środowiska gminy w dwóch przekrojach: terytorialnym i branżowym (do zakładu włącznie).

Poza głównymi miernikami przy ocenie skuteczności realizacji programu ochrony środowiska gminy będą stosowane wskaźniki społeczno-ekonomiczne, wskaźniki presji na środowisko i stanu środowiska oraz wskaźniki reakcji społeczeństwa, a mianowicie:

a) wskaźniki społeczno-ekonomiczne:

- zmniejszenie zużycia energii, surowców i materiałów na jednostkę produkcji oraz zmniejszenie całkowitych przepływów materiałowych w gospodarce;
- zmniejszenie tempa przyrostu obszarów wyłączanych z rolniczego i leśnego użytkowania dla potrzeb innych sektorów produkcji i usług materialnych;
- coroczny przyrost netto miejsc pracy w wyniku realizacji przedsięwzięć ochrony środowiska;

b) wskaźniki stanu środowiska i zmiany presji na środowisko:

- zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód lądowych, poprawę jakości wód płynących, stojących i wód podziemnych, a szczególnie głównych zbiorników wód podziemnych, poprawę jakości wody do picia oraz spełnienie przez wszystkie te rodzaje wód wymagań jakościowych obowiązujących w Unii Europejskiej;
- poprawę jakości powietrza poprzez zmniejszenie emisji zanieczyszczeń powietrza (zwłaszcza zanieczyszczeń szczególnie szkodliwych dla zdrowia i zanieczyszczeń wywierających najbardziej niekorzystny wpływ na ekosystemy, a więc przede wszystkim metali ciężkich, trwałych zanieczyszczeń organicznych, substancji zakwaszających, pyłów i lotnych związków organicznych);
- zmniejszenie uciążliwości hałasu, przede wszystkim poziomu hałasu na granicy własności wokół obiektów przemysłowych, hałasu ulicznego w miastach oraz hałasu wzdłuż tras komunikacyjnych;
- zmniejszenie ilości wytwarzanych i składowanych odpadów, rozszerzenie zakresu ich gospodarczego wykorzystania oraz ograniczenie zagrożeń dla środowiska ze strony odpadów niebezpiecznych;
- ograniczenie degradacji gleb, ograniczenie pogarszania się jakości środowiska w jednostkach osadniczych i powstrzymanie procesów degradacji zabytków kultury;
- wzrost lesistości kraju, rozszerzenie renaturalizacji obszarów leśnych oraz wzrost zapasu i przyrostu masy drzewnej, a także wzrost poziomu różnorodności biologicznej ekosystemów leśnych i poprawa stanu zdrowotności lasów będących pod wpływem zanieczyszczeń powietrza, wody lub gleby;
- zahamowanie zaniku gatunków roślin i zwierząt oraz zaniku ich naturalnych siedlisk, a także pomyślnie reintrodukcje gatunków;

- zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą;

c) wskaźniki aktywności władz gminy i społeczeństwa:

- spójność i efekty działań w zakresie monitoringu i kontroli;
- zakres i efekty działań edukacyjnych oraz stopień udziału społeczeństwa w procesach decyzyjnych;
- opracowanie i realizowanie przez grupy i organizacje pozarządowe projektów na rzecz ochrony środowiska.

Podstawowym źródłem informacji o stanie środowiska jest państwowy monitoring środowiska, realizujący zadania w oparciu o sieci pomiarowe :

- krajowe,
- regionalne,
- lokalne

Wyróżnia się w nim dwa bloki pomiarowe :

- jakości środowiska
- emisji

Na monitoring jakości środowiska składają się następujące podsystemy :

- monitoring jakości powietrza :
 - badania i ocena jakości powietrza prowadzona jest przez Wojewódzki Inspektorat Ochrony Środowiska i Wojewódzka Stacja Sanitarno Epidemiologiczna co rok
 - badania chemizmu opadów atmosferycznych oraz depozycji zanieczyszczeń do podłoża prowadzone są przez Instytut Meteorologii i Gospodarki Wodnej i Wojewódzki Inspektorat Ochrony Środowiska co miesiąc
- monitoring jakości śródlądowych wód powierzchniowych :
 - badania i ocenę jakości wód w rzekach prowadzi Wojewódzki Inspektorat Ochrony Środowiska i Instytut Meteorologii i Gospodarki Wodnej 1 raz na miesiąc
 - badania i ocenę stanu osadów wodnych rzek prowadzi Państwowy Instytut Geologiczny 1 raz na rok
- monitoring śródlądowych wód podziemnych :
 - badania i ocenę jakości wód podziemnych prowadzi Państwowy Instytut Geologiczny i Wojewódzki Inspektorat Ochrony Środowiska 1 raz na rok
- monitoring jakości gleb i ziemi :
 - badania i ocenę jakości gleb prowadzi Instytut Uprawy Nawożenia i Gleboznawstwa i Wojewódzki Inspektorat Ochrony Środowiska co 5 lat
 - identyfikacja terenów na których zostały przekroczone standardy jakości gleby prowadzona jest okresowo przez Starostę na terenach wyznaczonych w programie ochrony środowiska powiatu
- monitoring hałasu :
 - badania i ocena stanu klimatu akustycznego prowadzona jest okresowo przez Wojewódzki Inspektorat Ochrony Środowiska, przez Starostę sporządzającego mapy akustyczne co 5 lat dla terenów wyznaczonych w powiatowym programie ochrony środowiska i zarządzający liniami i drogami kolejowymi co 5 lat
- monitoring pól elektromagnetycznych :
 - badania i ocena poziomu pól elektromagnetycznych na obszarach zurbanizowanych prowadzone są przez Wojewodę co rok, przy współpracy Wojewódzki Inspektorat Ochrony Środowiska.
- monitoring lasów :
 - badania i ocena stanu zdrowotnego lasów prowadzona jest przez Biuro Urządzenia Lasów i Geodezji Leśnej oraz Instytut Badawczy Leśnictwa raz na rok
- monitoring przyrody :
 - badania i ocena środowiska przyrodniczego prowadzona jest przez Instytut Ochrony Przyrody Polskiej Akademii Nauk, Instytut Badawczy Leśnictwa i Narodową Fundację Ochrony Przyrody raz na rok
- zintegrowany monitoring środowiska przyrodniczego :
 - badania elementów środowiska wybranych geosystemów prowadzone są na stacji bazowej Zintegrowanego Monitoringu Środowiska Przyrodniczego na Św. Krzyżu.

Na monitoring emisji składają się następujące podsystemy :

- emisja do powietrza – dane zbierane są przez Centrum Inwentaryzacji Emisji
- emisja do wód – dane zbierane są przez Wojewódzki Inspektorat Ochrony Środowiska
- odpady – dane zbierane są przez Wojewódzki Inspektorat Ochrony Środowiska

Świętokrzyski Wojewódzki Inspektorat Ochrony Środowiska opracował „Program monitoringu środowiska województwa świętokrzyskiego na lata 2004 – 2005”.

Wyniki badań jakości środowiska przedstawiane są co roku w „Raporcie o stanie środowiska w województwie świętokrzyskim” opracowywanym przez Wojewódzki Inspektorat Ochrony Środowiska Kielce.

V. NARZĘDZIA I INSTRUMENTY REALIZACJI PROGRAMU

V.1. INSTRUMENTY PRAWNO – ADMINISTRACYJNE

Do instrumentów prawno – administracyjnych należą :

- polityki i programy ochrony środowiska
- postępowania w sprawie ocen oddziaływania na środowisko, skutków realizacji planów i programów
- postępowanie w sprawie ocen oddziaływania na środowisko planowanych przedsięwzięć
- raporty o oddziaływaniu przedsięwzięcia na środowisko
- pozwolenia na wprowadzanie do środowiska substancji i energii, w tym pozwolenia :
 - o zintegrowane
 - o na wprowadzanie gazów lub pyłów do powietrza
 - o na emitowanie hałasu do środowiska
 - o na emitowanie pól elektromagnetycznych
 - o na wprowadzanie ścieków do wód lub do ziemi
 - o na wytwarzanie odpadów
- przeglądy ekologiczne
- plany ratowniczo – gaśnicze
- programy ochrony powietrza, programy ochrony przed hałasem, warunki korzystania z wód Regionu Środkowej Wisły

Szczególnym instrumentem prawno – administracyjnym jest planowanie przestrzenne.

W studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planach zagospodarowania przestrzennego zapewnia się warunki utrzymania równowagi przyrodniczej i racjonalną gospodarkę zasobami środowiska, w szczególności przez :

- ustalanie programów racjonalnego wykorzystania powierzchni ziemi, w tym na terenach eksploatacji złóż kopalin i racjonalnego gospodarowania gruntami
- uwzględnienie obszarów występowania złóż kopalin oraz obecnych i przyszłych potrzeb eksploatacji tych złóż,
- zapewnianie kompleksowego rozwiązania problemów zabudowy miast i wsi, ze szczególnym uwzględnieniem gospodarki wodnej, odprowadzaniem ścieków, gospodarki odpadami, systemów transportowych i komunikacji publicznej oraz urządzania i kształtowania terenów zieleni,
- uwzględnianie konieczności ochrony wód, gleby i ziemi przed zanieczyszczeniami w związku z prowadzeniem gospodarki rolnej
- zapewnienie ochrony walorów krajobrazowych środowiska i warunków klimatycznych
- uwzględnianie innych potrzeb w zakresie ochrony powietrza, wód, gleb, ziemi, ochrony przed hałasem, wibracjami i polami elektromagnetycznymi

Wymagania ochrony środowiska dotyczą również procesu budowlanego obejmującego projektowanie, realizację i eksploatację inwestycji.

Dla nowo zbudowanego lub zmodernizowanego obiektu, zespołu obiektów lub instalacji wymaga się :

- wykonania wymaganych przepisami lub określonych w decyzjach administracyjnych środków technicznych chroniących środowisko
- zastosowanie odpowiednich rozwiązań technologicznych, wynikających z ustaw lub decyzji
- uzyskanie wymaganych decyzji określających zakres i warunki korzystania ze środowiska
- dotrzymanie na etapie wymaganym prawem badań wynikających z mocy prawa standardów emisyjnych oraz określonych w pozwoleniu warunków emisji

Ważne zadania dla gminy w zakresie ochrony środowiska o gospodarki odpadami komunalnymi wynikają z ustawy o samorządzie gminy.

Do zadań Miasta i Gminy należą :

1. prowadzenie spraw dot. oświetlenia miejskiego, a w szczególności:
 - a. nadzór nad oświetleniem miejskim i kontrola jego sprawności,
 - b. współpraca z Zakładem Energetycznym w zakresie właściwego oświetlenia oraz prawidłowych rozliczeń za zużyty energię;
2. konserwacja kanalizacji burzowej i rowów odwadniających,
3. konserwacja i utrzymanie źródeł ulicznych,
4. realizacja zadań wynikających z przepisów o ochronie zwierząt,
5. realizacja zadań wynikających z ustawy o utrzymaniu czystości i porządku w gminach, a w szczególności:
 - a. wydawanie zezwoleń przewidzianych w/w ustawą,
 - b. utrzymywanie czystości ulic, placów, gruntów gminnych i urządzeń znajdujących się na tych terenach oraz likwidacja dzikich wysypisk,
 - c. zimowe utrzymanie dróg,
 - d. wyposażanie ciągów pieszych w kosze i pojemniki na odpady i nadzorowanie ich opróżniania,
 - e. nadzorowanie selektywnej zbiórki odpadów,
 - f. konserwacja i bieżące utrzymanie urządzeń i terenów przystanków autobusowych,
 - g. utrzymywanie szaletów publicznych,
 - h. prowadzenie ewidencji zbiorników bezdopływowych i przydomowych oczyszczalni ścieków,
 - i. nadzór nad realizacją połączeń do kanalizacji sanitarnej obiektów mieszkalnych bądź służących działalności gospodarczej,
 - j. organizacja systemu selektywnej zbiórki odpadów na terenie Miasta i Gminy,
6. wyburzenia budynków na zlecenie zarządcy,
7. planowanie, przygotowanie, realizacja i nadzorowanie komunalnych remontów i związanych z nimi inwestycji uzupełniających w zakresie branży elektrycznej, budowlanej, instalacyjnej i drogowej,
8. uzgadnianie dokumentacji technicznej dot. remontów i inwestycji - zakres spraw określonych w pkt 6 - 8 nie dotyczy inwestycji i remontów mienia komunalnego, będącego w dyspozycji komunalnych osób prawnych,
9. sprawowanie nadzorów technicznych nad inwestycjami gminnymi i potwierdzenie wykonania zakresu rzeczowego i finansowego umowy oraz bieżące i końcowe rozliczenie zadań, remontów i inwestycji, a także prowadzenie sprawozdawczości w tym zakresie,
10. zarządzanie siecią dróg gminnych, a w szczególności:
 - a. bieżąca kontrola stanu nawierzchni ulic, chodników i obiektów mostowych oraz realizacja remontów i oznakowania ulic,
 - b. ewidencjonowanie ulic i obiektów mostowych,
 - c. koordynacja robót w pasie drogowym i korzystania z dróg, badanie ruchu, wprowadzanie ograniczeń i objazdów,
 - d. wydawanie zezwoleń na: zjazdy z dróg, przejazdy z ładunkiem ponad normatywnym,
 - e. pobieranie opłat i naliczanie kar pieniężnych z tytułu wydawanych zezwoleń,
 - f. wydawanie warunków i postanowień na podłączenie do kanalizacji deszczowej,
 - g. wydawanie decyzji na lokalizację urządzeń w pasie drogowym i ustalanie warunków lokalizacji inwestycji w pasie drogowym,
 - h. orzekanie o przywróceniu pasa drogowego drogi gminnej oraz uzgadnianie prawidłowego oznakowania dróg,
 - i. wydawanie zezwoleń na zajmowanie pasa drogowego drogi gminnej oraz uzgadnianie prawidłowego oznakowania dróg,
11. współpraca z Wydziałem Ruchu Drogowego Komendy Powiatowej Policji w zakresie organizacji i bezpieczeństwa ruchu w mieście;
12. prowadzenie spraw z zakresu rolnictwa, a w szczególności:
 - a. profilaktyka weterynaryjna,
 - b. prowadzenie spraw z zakresu produkcji roślinnej i zwierzęcej, w tym: - nadzór nad hodowlą zwierząt, - wydawanie świadectw miejsca pochodzenia na zwierzęta gospodarskie wprowadzane do obrotu handlowego, - współpraca z Państwową Inspekcją Ochrony Roślin w zakresie ochrony roślin uprawnych przed chorobami, szkodnikami i chwastami, - uczestnictwo w zwalczaniu skutków klęsk żywiołowych w rolnictwie,
13. realizacja zadań wynikających z prawa wodnego, a w szczególności:
 - a. kontrolowanie osób fizycznych w zakresie przestrzegania prawa wodnego,
 - b. rozstrzyganie sporów i zatwierdzanie ugód w sprawie zmiany stosunków wodnych,
14. realizacja zadań wynikających z ustawy - Prawo ochrony środowiska, a w szczególności:

- a. współdziałanie z organami i służbami w zakresie zapobiegania i likwidacji skutków klęsk żywiołowych i nadzwyczajnych zagrożeń środowiska,
 - b. wydawanie decyzji związanych z funkcjonowaniem i pracą urządzeń i instalacji,
 - c. kontrola osób fizycznych w zakresie przestrzegania przepisów ustawy,
 - d. prowadzenie ewidencji podmiotów korzystających ze środowiska wraz z decyzjami dotyczącymi wielkości emisji do powietrza,
 - e. kontrola i wydawanie decyzji w zakresie ochrony przed hałasem i wibracjami,
 - f. prowadzenie pomiarów i badań stanu środowiska, gromadzenie danych o stanie środowiska,
 - g. gromadzenie, publikacja i udostępnianie informacji i publikacji o stanie środowiska, skutkach naruszeń stanu środowiska, przekazywanie posiadanych informacji o środowisku na potrzeby państwowego monitoringu,
 - h. współpraca z organizacjami, związkami zawodowymi, jednostkami samorządowymi i rządowymi w zakresie ochrony środowiska,
 - i. opracowywanie planów ochrony środowiska i określanie gminnych priorytetów ochrony środowiska,
 - j. współpraca przy opracowywaniu planów operacyjno-ratowniczych miasta i gminy,
 - k. uzgadnianie i opiniowanie planów operacyjno-ratowniczych jednostek gospodarczych,
 - l. prowadzenie spraw dot. instalacji, w których emisja nie wymaga pozwolenia ekologicznego,
15. prowadzenie spraw z zakresu zieleni miejskiej, a w szczególności:
- a. przygotowywanie wniosków do miejscowych planów zagospodarowania przestrzennego w zakresie zieleni miejskiej,
 - b. uzgadnianie i opiniowanie planów zieleni na obszarach nie będących własnością miasta i gminy,
 - c. prowadzenie spraw dot. zagospodarowania i utrzymywania terenów zieleni miejskiej,
 - d. uzgadnianie zmiany przeznaczenia zieleni miejskiej na inne cele,
 - e. koordynacja działań w zakresie urządzania i utrzymywania terenów zielonych,
16. realizacja zadań wynikających z ustawy o lasach i ustawy o przeznaczeniu gruntów rolnych do zalesienia, a w szczególności:
- a. nadzór nad lasami komunalnymi,
 - b. zlecenie opracowania uproszczonych planów urządzenia lasów komunalnych,
 - c. prowadzenie gospodarki leśnej w oparciu o uproszczony plan urządzenia lasu,
 - d. opiniowanie wniosków o zalesienie gruntów rolnych,
17. realizacja zadań wynikających z ustawy - Prawo geologiczne i górnicze, a w szczególności:
- a. uzgadnianie i opiniowanie projektów i planów geologicznych i górniczych,
 - b. prowadzenie zasobu informacji i dokumentacji geologicznej miasta i gminy,
 - c. wykonanie planów geologicznych oraz prac geologicznych na potrzeby Urzędu,
 - d. opiniowanie wniosków o udzielenie koncesji na prowadzenie badań geologicznych oraz wydobywanie kopalin,
18. realizacja zadań wynikających z ustawy o odpadach i ustawy o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej, a w szczególności:
- a. opracowywanie, wdrażanie i nadzór nad realizacją gminnego planu gospodarowania odpadami komunalnymi,
 - b. kontrola w zakresie przestrzegania przepisów prawa przez jednostki wykonujące usługi w gospodarce odpadami,
 - c. prowadzenie ewidencji wytwórców odpadów, ilości i jakości tych odpadów,
 - d. opiniowanie programów gospodarki odpadami niebezpiecznymi,
 - e. opiniowanie wniosków o wydanie zezwolenia na prowadzenie działalności w zakresie zbierania i transportu odpadów,
 - f. opiniowanie wniosków o wydanie zezwolenia na prowadzenie działalności w zakresie odzysku lub unieszkodliwiania odpadów,
 - g. prowadzenie postępowania w sprawach składowania lub magazynowania odpadów w miejscu na ten cel nie przeznaczonym i przygotowywanie decyzji nakazujących usunięcie odpadów,
 - h. opracowywanie sprawozdań dot. odpadów opakowaniowych zebranych selektywnie przez Gminę,
19. realizacja zadań wynikających z ustawy o ochronie przyrody, a w szczególności:
- a. przygotowywanie planów urządzenia i sposobu ochrony form przyrody,
 - b. sprawowanie ochrony nad różnymi formami przyrody,
 - c. prowadzenie ewidencji dóbr przyrody i wprowadzenie do planu zagospodarowania przestrzennego miasta obszarów cennych przyrodniczo,
 - d. współdziałanie z organizacjami i organami ochrony przyrody,
 - e. działania w celu zachowania ciągłości przyrodniczej Gminy w powiązaniu z przyrodą regionu,

20. w zakresie inwestycji i zagospodarowania terenów:
 - a. opiniowanie dla potrzeb Wydziałów planowanych przedsięwzięć oraz zamierzeń polegających na wydzierżawieniu lub sprzedaży nieruchomości stanowiących własność gminy stosownie do przepisów ochrony środowiska i ochrony przyrody,
 - b. uzgadnianie decyzji o warunkach zabudowy w zakresie należącym do kompetencji zarządcy drogi,
21. opiniowanie miejscowych planów zagospodarowania przestrzennego,
22. stosowanie prawnie przewidzianych środków w przypadku naruszenia przepisów ustaw: Prawo ochrony środowiska i o ochronie przyrody,
23. rozpatrywanie skarg i wniosków mieszkańców z zakresu ochrony środowiska i przyrody,
24. opracowywanie raportów i sprawozdań z zakresu ochrony środowiska,
25. prowadzenie spraw związanych z gospodarowaniem Gminnym Funduszem Ochrony Środowiska i Gospodarki Wodnej,
26. prowadzenie spraw z zakresu łowiectwa,
27. realizacja zadań wynikających z ustawy o cmentarzach i chowaniu zmarłych oraz ustawy o grobach i cmentarzach wojennych:
 - a) utrzymanie i konserwacja cmentarzy wojennych i miejsc pochówków żołnierzy i utrzymanie miejsc pamięci narodowej,
28. nadzorowanie i kontrolowanie przewozów zbiorowych osób, a w szczególności:
 - a. koordynacja rozkładów jazdy przewoźników, analizowanie i planowanie potrzeb,
 - b. kontrola usług przewozowych i przewoźników,
 - c. opiniowanie regulaminów przewozowych i systemu taryfowego,
 - d. opiniowanie potrzeb budowy przystanków autobusowych,
29. realizacja zadań wynikających z ustawy o ochronie gruntów rolnych i leśnych,
30. prowadzenie w całości spraw związanych z ochroną przeciwpowodziową w gminie, wynikających z ustawy "Prawo wodne",
31. prowadzenie spraw związanych z gospodarką magazynową:
 - a. prowadzenie miejskiego magazynu sprzętu OC i przeciwpowodziowego,
 - b. nadzorowanie gospodarki gminnym sprzętem OC i przeciwpowodziowym zlokalizowanym w zakładach pracy na terenie miasta
32. prowadzenie całości spraw z realizacją zadań ochrony przeciwpożarowej w Urzędzie,
33. nadzór nad realizacją zadań wynikających z ustawy o ochronie przeciwpożarowej przez placówki oświatowe i gminne jednostki organizacyjne.

V.2. MECHANIZMY RYNKOWE DO DZIAŁAŃ NA RZECZ OCHRONY ŚRODOWISKA

Aktywizacja rynku do działań na rzecz środowiska

Wykorzystanie mechanizmów wolnorynkowych do aktywizacji działań na rzecz ochrony środowiska zamierza się uzyskać przez :

- równoprawne warunki w dostępie do ograniczonych zasobów oraz do możliwości odprowadzania zanieczyszczeń przez wszystkie podmioty gospodarcze;
- zachowanie i tworzenie miejsc pracy w dziedzinach mniej obciążających środowisko (tzw. zielone miejsca pracy);
- rozwój produkcji towarów i usług, które mniej obciążają środowisko, a przez to prowadzą do bardziej zrównoważonej konsumpcji;
- ekonomizację ochrony środowiska;
- rozwój produkcji urządzeń służących ochronie środowiska;
- rozwój potencjału doradczego służącego zrównoważonemu rozwojowi;
- wzmocnienie i poszerzenie oferty eksportowej polskich podmiotów gospodarczych zajmujących się ochroną środowiska, zwłaszcza w eksporcie na rynki krajów Europy Środkowej i Wschodniej oraz krajów rozwijających się.

Uzyskanie tych efektów wymaga podejmowania przez Rząd działań bezpośrednich i pośrednich, polegających na tworzeniu warunków do zmiany zachowań przez samorządy regionalne i lokalne, podmioty gospodarcze oraz gospodarstwa domowe.

Działania będą obejmować :

1. Preferowanie przy zakupach towarów oraz usług przez administrację rządową i samorządową tych produktów, które mają proekologiczny charakter,
2. Zawarcie w każdym przetargu organizowanym przez administrację rządową i samorządową wymogów ekologicznych,
3. Kształtowanie równoprawnych warunków konkurencji przez pełne stosowanie zasady „zanieczyszczający płaci”, wraz z uwzględnieniem kosztów zewnętrznych,
4. Wspieranie powstawania i zachowania tzw. „zielonych” miejsc pracy, w szczególności w: rolnictwie ekologicznym, agro- i eko-turystyce, leśnictwie i ochronie przyrody, odnawialnych źródłach energii, transporcie publicznym, działaniach na rzecz oszczędzania zasobów (zwłaszcza energii i wody), odzysku produktów lub ich części oraz odzysku opakowań i wykorzystania odpadów jako surowców wtórnych,
5. Stymulowanie rozwoju przemysłu urządzeń ochrony środowiska, zwłaszcza urządzeń wykorzystywanych w ochronie wód i powietrza oraz zagospodarowaniu odpadów,
6. Wprowadzenie handlu pozwoleniami na emisję zanieczyszczeń do powietrza, zwłaszcza w zakresie CO₂, SO₂ i NO_x. W przygotowaniu jest Krajowy Plan Alokacji Upwnień do Emisji.
7. Włączenie instytucji finansowych do wspierania na zasadach rynkowych przedsięwzięć w ochronie środowiska i na rzecz rozwoju zrównoważonego,

Partnerstwo z biznesem

Do osiągnięcia celów polityki ekologicznej konieczne będzie aktywne włączenie się przedsiębiorstw, które, są jednym z głównych użytkowników środowiska.

Przyjmując takie założenia należy z jednej strony udzielać przedsiębiorstwom wszelkiej możliwej pomocy w spełnianiu zastrzanych, ekologicznych wymagań obligatoryjnych, zaś z drugiej - tworzyć sprzyjające warunki dla podejmowania przez nie działań na rzecz środowiska również o charakterze dobrowolnym.

Działania będą obejmować :

- udzielanie przedsiębiorstwom materialnej pomocy w spełnianiu zastrzanych wymagań ekologicznych w granicach określonych obowiązującym prawem dostosowanym do wymagań funkcjonujących na jednolitym rynku Unii Europejskiej, z wykorzystaniem bezpośrednich i pośrednich subsydiów krajowych oraz pomocy finansowej ze strony Unii;
- stworzenie stałych ciał konsultacyjnych skupiających przedstawicieli administracji ochrony środowiska i sfery biznesu (z możliwym udziałem przedstawicieli także innych działów administracji publicznej oraz związków zawodowych, organizacji ekologicznych i innych zainteresowanych organizacji społecznych), z zadaniem prowadzenia bieżącej dyskusji na temat funkcjonowania istniejących mechanizmów ochrony środowiska oraz propozycjami wprowadzenia nowych rozwiązań w tej dziedzinie;
- szkolenie kadr przedsiębiorstw w zakresie problematyki ochrony środowiska;
- wsparcie „Ruchu czystszej produkcji” i Programu „Odpowiedzialność i troska”;
- promocja istniejącego znaku ekologicznego oraz opracowanie kryteriów przyznawania tego znaku dla większej liczby grup wyrobów;
- stworzenie instytucjonalnych warunków dla praktycznego wdrażania w Polsce rozporządzenia EMAS (przede wszystkim powołanie kompetentnej jednostki odpowiedzialnej za realizację rozporządzenia);
- wdrożenie systemu zbywalnych pozwoleń na emisję (w pierwszej kolejności w odniesieniu do emisji dwutlenku węgla, dwutlenku siarki i tlenków azotu), w tym przede wszystkim przygotowanie i uchwalenie ustawy w sprawie tworzenia rynków uprawnień do emisji zanieczyszczeń środowiska i zasad obrotu takimi uprawnieniami.

Kształtowanie postaw konsumentów

Świadome i przyjazne nastawienie społeczeństwa wobec środowiska może istotnie zmniejszyć skalę problemów ekologicznych jakie występują w gospodarce komunalnej, transporcie czy turystyce, ale również ograniczyć lub wręcz wyeliminować, poprzez rynek, najbardziej uciążliwe dla środowiska rodzaje działalności, produkty lub usługi w gospodarce jako całości, promując jednocześnie rodzaje aktywności i wytwarzane dobra bardziej przyjazne środowisku.

Działania będą obejmować :

- wprowadzenie problematyki bezpośredniego i pośredniego oddziaływania na środowisko przez sferę konsumpcji do podstaw programowych kształcenia we wszystkich typach szkół oraz programów szkoleń organizowanych przez pracodawców, instytucje publiczne i organizacje społeczne;
- włączenie prezentacji obejmujących oddziaływanie na środowisko zachowań konsumentów do oferty programowej środków przekazu oraz instytucji kultury i wypoczynku, przy możliwie szerokim zaangażowaniu do udziału w takich prezentacjach osób cieszących się wysoką społeczną popularnością i autorytetem oraz reprezentujących szanowane i poważane instytucje;
- konsekwentna realizacja obowiązków instytucji publicznych w zakresie udostępniania informacji o środowisku wynikających z ustawy - Prawo ochrony środowiska i ustawy o informacji publicznej;
- wprowadzenie w odniesieniu do ustalonych kategorii wyrobów powodujących szczególnie istotną, jednostkową konsumpcję zasobów środowiska lub emisję zanieczyszczeń w procesie produkcji i/ lub eksploatacji, obowiązku umieszczania informacji z tego zakresu na widocznych i czytelnych etykietach (ponad formalne obowiązki wynikające z przepisów o substancjach niebezpiecznych);
- rozszerzenie listy grup wyrobów, których producenci, dzięki ustaleniu stosownych kryteriów, mogą i będą mogli się ubiegać o prawo ich oznaczania znakiem ekologicznym;
- wspieranie rynkowej konkurencyjności produktów i usług przyjaznych środowisku poprzez uaktywnienie ich marketingu i reklamy, a w uzasadnionych przypadkach także ograniczone subsydiowanie ich cen.

Ograniczanie subsydiów szkodliwych dla środowiska

Szkodliwe dla środowiska subsydiowanie nie polega zwykle na jawnym wsparciu ze środków publicznych (dotacje z budżetów publicznych), ale przyjmuje następującą postać:

- subsydia „formalne”, przybierające postać dotacji i preferencyjnych pożyczek na inwestycje w środki trwałe, przyspieszona amortyzacja, zwolnienia i ulgi podatkowe,
- mechanizmy subsydiowania nieformalnego (przyjmujące postać umarzania zobowiązań podmiotów gospodarczych prowadzących działalność uciążliwą lub szkodliwą dla środowiska, co umożliwia im działanie w większym zakresie niż to by wynikało z warunków określanych przez rynek),
- mechanizmy subsydiowania nieformalnego polegające na przyzwoleniu na nieprzestrzeganie obowiązujących regulacji ekologicznych oraz niezadawalające wykonywanie zobowiązań związanych z szeroko rozumianymi opłatami ekologicznymi,
- ukryte subsydia (głównie dla gospodarstw domowych) związane z regulowaniem cen, podaży i popytu.

Działania będą obejmować :

- identyfikowanie obszarów występowania, form i zakresu różnych mechanizmów szkodliwego dla środowiska subsydiowania publicznego oraz przygotowanie programu ich stopniowej likwidacji, najpóźniej w latach 2007-2010;
- rozwijanie systemów wsparcia publicznego w postaci preferencji kredytowo – pożyczkowych i fiskalnych, umożliwiających rozwój przyjaznych dla środowiska procesów produkcyjnych, produktów oraz ograniczających ekologicznie negatywne skutki konsumpcji przez gospodarstwa domowe; przygotowanie najpóźniej do 2006 roku podstaw prawno-instytucjonalnych takiego wsparcia.

Ekologizacja sektora finansowego

W okresie 2003-2006 będą uruchomione liczne i zróżnicowane działania sprzyjające wzrostowi zaangażowania komercyjnego prywatnych i publicznych instytucji finansowych na rzecz finansowania celów ekologicznych. Wynika to, po pierwsze, z konieczności ograniczania wsparcia publicznego w sferze ochrony środowiska. Po drugie, można przyjąć iż następować będzie stopniowa poprawa kondycji finansowej przedsiębiorstw, a więc zwiększy się ich zdolność do finansowania przedsięwzięć proekologicznych w formie zobowiązaniowej (kredyty i pożyczki). Po trzecie, zwiększać się będzie skłonność osób i instytucji prywatnych do przeznaczania środków na szeroko rozumianą ochronę środowiska w postaci ekodepozytów, ekologicznych rachunków oszczędnościowych, czy tworzenia „zielonych funduszy inwestycyjnych”.

Działania będą obejmować :

- zwiększenie możliwości gwarantowania, głównie przez celowe fundusze ekologiczne, kredytów proekologicznych udzielanych przez instytucje komercyjne, a zwłaszcza banki, a także obligacji komunalnych emitowanych w związku z realizacją priorytetowych celów środowiskowych;
- zapewnienie należytego poziomu finansowania przedsięwzięć ochronnych przez celowe fundusze ekologiczne;
- zwiększone zaangażowanie funduszy ekologicznych w finansowaniu konsorcjalnym ochrony środowiska;
- zwiększenie możliwości wykorzystania środków finansowych pozostających w dyspozycji funduszy ekologicznych do inwestowania kapitałowego w przedsięwzięcia współfinansowane przez komercyjne instytucje finansowe;
- stworzenie zachęt finansowych dla wykorzystywania środków prywatnych na finansowanie przedsięwzięć proekologicznych, „zielonych” funduszy inwestycyjnych

Zarządzanie środowiskowe

Ważnym zagadnieniem jest upowszechnianie w przedsiębiorstwach, na zasadzie dobrowolności, systemów zarządzania środowiskowego, spełniających wymagania stosownych, międzynarodowych i krajowych norm.

W Polsce obecnie funkcjonują lub będą wdrażane systemy zarządzania środowiskowego :

- ISO 14000,
- EMAS,
- Ruch Czystszej Produkcji,
- Odpowiedzialność i Troska,

Aby nadzieje wiązane z zarządzaniem środowiskowym mogły się urzeczywistnić konieczne jest pilne podjęcie działań w trzech podstawowych kierunkach:

- skutecznego promowania wymienionych systemów zarządzania środowiskowego, zwłaszcza wśród małych i średnich przedsiębiorstw, co może również wymagać udzielania tym przedsiębiorstwom, z uwzględnieniem ograniczeń wynikających z zasad udzielania pomocy publicznej, ewentualnego wsparcia finansowego w tym zakresie;
- zwracania większej uwagi przez podmioty wdrażające systemy oraz przez jednostki weryfikujące i certyfikujące na spełnianie tych wymagań systemowych, które dotyczą uzyskiwania ciągłej poprawy w zakresie oddziaływania organizacji na środowisko (a nie tylko tych, które odnoszą się do zidentyfikowania istotnych problemów środowiskowych, wypracowania i wdrożenia odpowiednich procedur postępowania oraz prowadzenia w ramach systemu wymaganej dokumentacji);
- stworzenia odpowiednich warunków prawno-instytucjonalnych dla praktycznej realizacji i stosowania w Polsce przepisów rozporządzenia EMAS, które z chwilą przystąpienia do Unii Europejskiej staną się dla naszego kraju obowiązujące.

Działania będą obejmować :

- utworzenie (lub powierzenie zadań instytucji już funkcjonującej) Krajowego Centrum Informacji o Systemach Zarządzania Środowiskowego, gromadzącego i udostępniającego dane o aspektach formalnoprawnych poszczególnych systemów, akredytowanych jednostkach certyfikujących i weryfikujących oraz organizacjach, które wdrożyły systemy, a także prowadzącego akcje popularyzujące systemy zarządzania środowiskowego i przybliżające potencjalne korzyści związane z ich wdrażaniem;
- wdrożenie rozwiązań prawno-instytucjonalnych transponujących do prawa krajowego kluczowe przepisy rozporządzenia EMAS, w celu umożliwienia rejestrowania się polskich przedsiębiorstw zgodnie z wymaganiami tego rozporządzenia w systemie bliźniaczym do funkcjonującego na obszarze Unii Europejskiej, jeszcze przed ostateczną akcesją Polski do Unii (w tym w pierwszej kolejności powołanie i wyznaczenie kompetentnej instytucji publicznej realizującej zadania w zakresie akredytowania osób fizycznych i prawnych zajmujących się weryfikowaniem systemów, przyjmowania i rozpatrywania wniosków o rejestrację, podejmowania decyzji o rejestracji oraz prowadzenia i publikowania rejestru).

Odpowiedzialność za skutki środowiskowe realizowanych przedsięwzięć

Odpowiedzialność za skutki środowiskowe realizowanych przedsięwzięć ujęta jest w polskim prawie ochrony środowiska w formie odpowiedzialności cywilnej i karnej.

Odpowiedzialność cywilna za skutki środowiskowe prowadzonych działań sformułowana jest w polskim prawie w sposób ramowy.

V.3. MECHANIZMY EKONOMICZNE I SYSTEMY FINANSOWANIA

Mechanizmy ekonomiczne

Korzystanie ze środowiska objęte jest następującymi opłatami :

- opłaty za korzystanie ze środowiska :
 - wprowadzanie gazów lub pyłów do powietrza
 - wprowadzanie ścieków do wód lub ziemi
 - pobór wód
 - składowanie odpadów
- administracyjna kara pieniężna
- system podatków
- opłaty produktowe i depozytowe

Przewiduje się wprowadzenie dobrowolnych i obowiązkowych ubezpieczeń ekologicznych oraz rynków zbywalnych uprawnień do emisji zanieczyszczeń.

Działania będą obejmować :

- zwiększenie zakresu stosowania opłat produktowych i depozytów ekologicznych;
- rozszerzenie zakresu stosowania niektórych opłat za korzystanie ze środowiska na gospodarstwa domowe;
- zmiana funkcjonowania systemu kar pieniężnych wymierzanych za naruszanie wymagań ochrony środowiska;
- przygotowanie koncepcji systemu dobrowolnych ubezpieczeń ekologicznych;
- stworzenie systemu obowiązkowych ubezpieczeń odpowiedzialności cywilnej od szkód ekologicznych, wraz z określeniem rodzajów działalności podlegających tym ubezpieczeniom;
- tworzenie rynków uprawnień do emisji zanieczyszczeń środowiska i zasad obrotu takimi uprawnieniami;
- przygotowanie instytucjonalne i logistyczne do uczestnictwa Polski w międzynarodowym handlu emisją CO₂
- utworzenie systemu oceny kosztów zewnętrznych niektórych form korzystania ze środowiska;
- regionalizacja i różnicowanie opłat za korzystanie ze środowiska w stosunku do poszczególnych grup jego użytkowników;
- analiza wysokości opłat z punktu widzenia ich funkcji bodźcowej i dochodowej, a także pod kątem ich relacji do kosztów zewnętrznych; zmodyfikowanie, w nawiązaniu do wyników analizy, stawek opłat.

V.4. ŹRÓDŁA FINANSOWANIA

Finansowanie zadań ochrony środowiska odbywa się ze środków :

- publicznych
 - budżet państwa
 - samorządy terytorialne (powiat, gmina)
 - Fundacja Ekofundusz
 - fundusze przedakcesyjne SAPARD, ISPA, PHARE
 - pomoc zagraniczna (Fundusze Strukturalne, Fundusz Spójności)
 - kredyty i pożyczki udzielane w bankach komercyjnych
 - emisja obligacji
- prywatnych

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

- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej – największa instytucja finansująca przedsięwzięcia ochrony środowiska o zasięgu ponadregionalnym i ogólnokrajowym w Polsce;
- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej – dofinansowuje zadania z zakresu ochrony środowiska i gospodarki wodnej w poszczególnych województwach,

- Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej;
- Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej;

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

W perspektywie naszego członkostwa w Unii Europejskiej podstawowe znaczenie odgrywały programy i fundusze pomocowe przygotowujące Polskę do wykorzystania funduszy strukturalnych. Najważniejsze z nich to:

- ISPA - Fundusz pomocy bezzwrotnej, będący przygotowaniem do funduszy strukturalnych, przeznaczony na finansowanie dużych projektów w zakresie sieci transportowych oraz ochrony środowiska;
- PROGRAM PHARE – największy z programów przedakcesyjnych, wspierających rozwój regionalny;
- SAPARD – program przedakcesyjny Unii Europejskiej przeznaczony na rozwój terenów wiejskich.

Zgodnie z zasadami polityki regionalnej Unii Europejskiej, po przystąpieniu danego kraju do Wspólnoty, traci on prawo do korzystania ze środków przedakcesyjnych na rzecz pozostałych krajów kandydujących, za to staje się beneficjentem wspomnianych już, znacznie większych, Funduszy Strukturalnych oraz Funduszu Spójności.

Rodzaje funduszy strukturalnych:

- Europejski Fundusz Rozwoju Regionalnego;
- Europejski Fundusz Społeczny;
- Europejski Fundusz Orientacji i Gwarancji Rolnej;
- Finansowy Instrument Orientacji Rybołówstwa.

Kolejnym bardzo ważnym instrumentem finansowym Unii jest Fundusz Spójności.

Z jego środków finansowane są duże (o minimalnej wartości 10 mln EUR) projekty infrastrukturalne w zakresie ochrony środowiska oraz transeuropejskich sieci transportowych.

Koordynatorem działań w zakresie Funduszu Spójności będzie NFOŚiGW

Poniżej przedstawia się źródła finansowania przez określenie funduszy strukturalnych w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR) na lata 2004 – 2006

PRIORYTET I. Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów (Europejski Fundusz Rozwoju Regionalnego)

Działanie 1: Modernizacja i rozbudowa regionalnego układu transportowego

Zmiany: działanie nie będzie obejmować dróg krajowych w granicach miast na prawach powiatu (miasta prezydenckie) znajdujących się w zarządzie samorządów. Projekty takie będą realizowane w ramach SPO „Transport”

Działanie 2: Infrastruktura ochrony środowiska

Zmiana: w działaniu realizowane będą projekty do 10 mln euro. Większe projekty realizowane będą przy udziale środków Funduszu Spójności

Działanie 3: Regionalna infrastruktura edukacyjna (wcześniej: infrastruktura badawczo-edukacyjna Beneficjentem nie będą instytucje badawcze nie podlegające szkołom wyższym

PRIORYTET I. Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów (Europejski Fundusz Rozwoju Regionalnego)

Działanie 4: Kultura i turystyka (wcześniej: Zachowanie i odbudowa dziedzictwa kulturowego Zmiany: rozszerzenie zakresu działania o turystykę (przeniesienie działania 2.6. „Rozwój turystyki”). Wsparcie uzyskują projekty o znaczeniu regionalnym i krajowym, mające również wpływ na rozwój gospodarczy. Projekty lokalne będą mogły uzyskać wsparcie w ramach priorytetu III „Rozwój lokalny”. Wsparcie przewidywane jest tylko dla instytucji publicznych .Działanie 5: Infrastruktura społeczeństwa informacyjnego –bez zmian

Działanie 6: Rozwój transportu miejskiego w aglomeracjach

nadal dotyczy aglomeracji warszawskiej i górnośląskiej; w przypadku braku projektów ewentualna możliwość dla innych regionów; wyłączono dofinansowanie kolei dojazdowych do aglomeracji.

PRIORYTET II. Rozwój regionalnych zasobów ludzkich (wcześniej Wzmocnienie regionalnej bazy ekonomicznej i zasobów ludzkich

Europejski Fundusz Społeczny – EFS (wcześniej także Europejski Fundusz Rozwoju Regionalnego – EFRR)

Działanie 1: Rozwój umiejętności powiązany z potrzebami rynku pracy oraz możliwości kształcenia ustawicznego w regionie (wcześniej: Rozwój zawodowy dostosowujący zasoby ludzkie do potrzeb regionalnego rynku pracy)
Zmiany: Stypendia dla uczniów szkół ponadgimnazjalnych z obszarów wiejskich z rodzin o niskich dochodach, stypendia dla studentów osiągających dobre wyniki oraz pochodzących z rodzin o niskich dochodach z obszarów wiejskich lub z terenów o dużym bezrobociu.

Projekty dotyczące badań, analiz, ekspertyz w zakresie regionalnego rynku pracy, w tym zapotrzebowania na kwalifikacje zawodowe

PRIORYTET II. Rozwój regionalnych zasobów ludzkich

Działanie 2: Reorientacja zawodowa dla osób odchodzących z rolnictwa

Zmiany: poprzednie działanie Reorientacja zawodowa podzielono na dwa działania (odchodzących z rolnictwa i dotkniętych procesami restrukturyzacyjnymi – działanie poniżej)

Działanie 3: Reorientacja zawodowa osób dotkniętych procesami restrukturyzacyjnymi

Zmiany: działanie dotyczy pracowników sektora przemysłów tradycyjnych oraz sektorów podlegających restrukturyzacji; grupa docelowa została rozszerzona o osoby zagrożone utratą pracy

PRIORYTET II. Rozwój regionalnych zasobów ludzkich

Działanie 4: Regionalne Strategie Innowacyjne

Zmiany: finansowanie z EFS powoduje, że nie będzie możliwe udzielanie grantów inwestycyjnych dla przedsiębiorstw;

Działanie obejmie tworzenie sieci transferu innowacji i powiązań pomiędzy światem nauki a przedsiębiorstwami, rozwój systemu wymiany informacji i komunikacji, działania szkoleniowe w zakresie innowacyjności w regionie, transfer wiedzy ze szkół wyższych do przedsiębiorstw poprzez staże absolwentów i pracowników nauki w przedsiębiorstwach, stypendia dla najlepszych studentów na studiach doktoranckich w zakresie nowych technologii.

PRIORYTET II. Rozwój regionalnych zasobów ludzkich

Działanie 5: Promocja przedsiębiorczości

Poprzednie działanie „Rozwój kadr regionalnej gospodarki” przeniesiono do SPO „Rozwój zasobów ludzkich” – wsparcie szkoleniowe dla kadr przedsiębiorstw, natomiast w ramach „Promocji przedsiębiorczości” obejmować będzie doradztwo umożliwiającego rozpoczęcie działalności gospodarczej oraz pomoc w pierwszym okresie funkcjonowania przedsiębiorstw; pomoc dotyczyć będzie mikroprzedsiębiorstw (do 9 osób), a praeferencyjnie traktowane będą osoby odchodzące z rolnictwa i zagrożone utratą zatrudnienia.

PRIORYTET III. Rozwój lokalny

(Europejski Fundusz Rozwoju Regionalnego)

Działanie 1: Rozwój obszarów wiejskich

Zmiany: poprzednie działanie „Infrastruktura lokalna” zostało podzielone na trzy odrębne działania; wydzielono do pierwszego działania obszary wiejskie i miasta do 20 tys. mieszkańców; do uzgodnienia pozostają kryteria wyodrębnienia obszarów wiejskich

Działanie 2: Obszary występowania przemysłów tradycyjnych (lub: Obszary poprzemysłowe restrukturyzowane)

Część poprzedniego działania „Infrastruktura lokalna” – zakres działania obejmuje obszary koncentracji przemysłów tradycyjnych; do uzgodnienia kryteria wyodrębniania tych obszarów.

Działanie 3: Rewitalizacja obszarów zdegradowanych

Nadal to działanie obejmować będzie rewitalizację obszarów miejskich, poprzemysłowych i powojkowych.

PRIORYTET III. Rozwój lokalny

(Europejski Fundusz Rozwoju Regionalnego)

Działanie 4: Mikroprzedsiębiorstwa i start-upy

Działanie przeniesione z poprzedniego priorytetu II; obejmuje wsparcie inwestycyjne dla przedsiębiorstw do 9 osób; priorytetowo będą traktowani przedsiębiorcy z obszarów rolnych i przemysłów restrukturyzowanych.

Działanie 5: Lokalna infrastruktura edukacyjna

Nowe działanie przejmujące część zakresu poprzedniego działania „Infrastruktura lokalna”; zakres działania dotyczy szkolnictwa podstawowego i średniego, uwzględniając w tym przyszkolne obiekty sportowe.

V.5. LISTA PODMIOTÓW, DO KTÓRYCH KIEROWANE SĄ OBOWIĄZKI USTALONE W PROGRAMIE

Opracowane w „Programie Ochrony Środowiska cele i wytyczone działania w zakresie ochrony środowiska na terenie miasta i gminy Ćmielów wymagają określenia podmiotów do których adresowane są obowiązki wynikające z realizacji tych celów i działań. Są to grupy podmiotów, których zadaniem jest:

- organizacja i zarządzanie programem,
- realizacja celów i zadań określonych w programie,
- nadzór i monitoring realizacji programu.

Ponadto określono również obowiązki dla podmiotów korzystających ze środowiska w celu ograniczenia ich negatywnego oddziaływania na poszczególne elementy środowiska. Bardzo istotną rolę w realizacji programu odgrywają mieszkańcy miasta. W związku z tym również do tej grupy społeczeństwa kierowane są zadania.

1. Zadania w zakresie organizacji i zarządzania programem realizowane powinny być przez następujące podmioty:

- Burmistrz
- Rada Miasta i Gminy
- Urząd Miasta i Gminy

2. Podmioty, które będą realizować zadania przedstawione w programie :

- Urząd Miasta i Gminy
- Lasy Państwowe
- biura projektowe
- stowarzyszenia
- fundacje
- inwestorzy zewnętrzni
- przedsiębiorstwa

3. Podmioty nadzorujące i kontrolujące przebieg realizacji i efekty programu :

- Wojewódzki Inspektorat Ochrony Środowiska
- Wojewódzka Stacja Sanitarno-Epidemiologiczna
- Powiatowa Stacja Sanitarno – Epidemiologiczna w Ostrowcu Świętokrzyskim
- Powiatowy Inspektor Sanitarny
- Urząd Miasta i Gminy

4. Podmioty korzystające gospodarczo ze środowiska (podmioty z sektora przemysłowego, usług, rolnictwa)

5. Mieszkańcy Miasta i Gminy Ćmielów.

VI. LISTA DZIAŁAŃ PRIORYTETOWYCH DLA TERENU GMINY

Lista działań priorytetowych w zakresie :

Gospodarka wodno – ściekowa :

- budowa sieci kanalizacyjnej
 - o Etap I - budowa kolektora przesyłowo – tłocznego Ćmielów – Bodzechów – Ostrowiec Św. oraz budowa kanalizacji sanitarnej w mieście Ćmielów,
 - o Etap II – budowa kanalizacji sanitarnej w m. Ćmielów, Piaski Brzóstowskie, Brzóstowa, Grójec
 - o Etap III – budowa kanalizacji sanitarnej w pozostałych miejscowościach gminy Ćmielów
- optymalizacja wykorzystania oczyszczalni ścieków w Ostrowcu Świętokrzyskim przez przyłączenie do niej sieci kanalizacji z terenu miasta i gminy Ćmielów
- budowa przydomowych oczyszczalni ścieków
- budowa systemów kanalizacji deszczowej wraz z podczyszczalniami
- uwzględnienie linii zalewów powodziowych w planach miejscowych zagospodarowania przestrzennego
- utworzenie obszaru ochronnego Głównego Zbiornika Wód Podziemnych nr 420
- utworzenie stref ochronnych ujęć wód podziemnych
- ograniczenie spływu wód deszczowych

- ochrona przeciwpowodziowa, szczególnie w dolinie rz. Kamiennej
- prowadzenie monitoringu wód powierzchniowych i podziemnych
- budowa zbiorników retencyjnych

Kopaliny :

- ochrona udokumentowanych złóż zasobów kopalin przez wprowadzenie ich do planów miejscowych zagospodarowania przestrzennego
- kontrola rekultywacji terenów poeksploatacyjnych (przez Starostę i Wojewodę)

Ochrona zasobów leśnych :

- wprowadzenie terenów gruntów rolnych przeznaczonych do zalesienia do planów miejscowych zagospodarowania przestrzennego
- wprowadzenie zalesień głównie w obszarach GZWP nr 420 i Wyżyny Sandomierskiej
- prowadzenie monitoringu lasów
- ochrona gruntów leśnych

Ochrona gleb :

- ochrona gleb i gruntów przed zanieczyszczeniami
- zapobieganie erozji gleb
- prowadzenie monitoringu gleb
- tworzenie gospodarstw ekologicznych

Ochrona powietrza :

- ograniczanie emisji przemysłowej
- zamiana systemu ogrzewania węglowego na źródła energii ekologiczne : gaz, olej, biomasa, wprowadzanie technologii czystszeo spalania węgla
- zwiększenie udziału źródeł energii odnawialnej
- prowadzenie monitoringu jakości powietrza

Ochrona przed hałasem :

- ujęcie zagadnień akustycznych w planach miejscowego zagospodarowania przestrzennego
- ewentualna budowa ekranów akustycznych
- wprowadzanie pasów zieleni izolacyjnej
- prowadzenie monitoringu hałasu

Ochrona przed polami elektromagnetycznymi :

- sporządzenie rejestru terenów zagrożonych niejonizującym promieniowaniem elektromagnetycznym
- wprowadzenie do planów miejscowych zagospodarowania przestrzennego zagadnień niejonizującego promieniowania elektromagnetycznego
- monitoring pól elektromagnetycznych

Ochrona przyrody :

- ustanowienie pomników przyrody, użytków ekologicznych, stanowisk dokumentacyjnych i Obszaru Chronionego Krajobrazu
- powiększanie terenów zieleni urządzonej i zadrzewień
- zagospodarowanie turystyczno rekreacyjne
- utrzymanie korytarza ekologicznego doliny rz. Kamiennej
- zagospodarowanie terenów w rejonie zbiornika „Topiołki” i innych projektowanych
- monitoring przyrody

Zasoby odnawialne :

- duże możliwości wykorzystania biomasy w produkcji energetycznej
- możliwość wykorzystania energii wiatru i energii słonecznej
- budowa małej elektrowni wodnej w Ćmielowie na rz. Kamiennej

Edukacja ekologiczna :

- kontynuacja edukacji ekologicznej w szkołach
- podnoszenie edukacji ekologicznej społeczeństwa poprzez działania władz miasta i środków masowego przekazu

Gospodarka odpadami :

- kontynuacja selektywnej zbiórki odpadów
- zmniejszenie ilości odpadów przemysłowych i niebezpiecznych
- rozwój systemu gromadzenia, transportu i składowania odpadów
- zorganizowanie gminnego punktu zbiórki odpadów niebezpiecznych

VII. HARMONOGRAM RZECZOWO – FINANSOWY PRZEDSIĘWZIĘĆ

HARMONOGRAM RZECZOWO – FINANSOWY PRZEDSIĘWZIĘĆ ZWIĄZANYCH Z FINANSOWANIEM OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ MIASTA I GMINY ĆMIELÓW
– nakłady w latach 2004 – 2007

Lp.	PRZEDSIĘWZIĘCIE	Koszt ogółem (w tys. PLN)	Środki finansowe	
			środki własne (w tys. PLN)	środki inne (w tys. PLN)
1	1. Ogólnopolska akcja „Sprzątanie świata”, corocznie 2. Konkursy o tematyce ekologicznej 3. Inne kampanie informacyjne dot. propagowania działań proekologicznych	15 8 4	15 8 4	
2	1. Akcja „Posesja”			
3	1. Przeprowadzanie regularnych badań dot. stanu ścieków - Gminna Oczyszczalnia „Sebificon”	12	12	
4	1. Zadrzewienia w mieście i zakładanie terenów zielonych	4	4	
5	1. Selektywna zbiórka odpadów na terenie gminy, w tym zakup pojemników na segregowane odpady	20	20	
6	1. Organizacja szkoleń przy współpracy z WODR na temat rolnictwa ekologicznego	4	4	
7	1. Sukcesywne likwidowanie „dzikich wysypisk”	10	10	
8	RAZEM NAKŁADY :	77	77	

HARMONOGRAM RZECZOWO – FINANSOWY PRZEDSIĘWZIĘĆ ZWIĄZANYCH Z FINANSOWANIEM OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ MIASTA I GMINY ĆMIELÓW
– nakłady w latach 2008 – 2011

Lp.	PRZEDSIĘWZIĘCIE	Koszt ogółem (w tys. PLN)	Środki finansowe	
			środki własne (w tys. PLN)	środki inne (w tys. PLN)
1	1. Ogólnopolska akcja „Sprzątanie świata”, corocznie 2. Konkursy o tematyce ekologicznej 3. Inne kampanie informacyjne dot. propagowania działań proekologicznych	15 8 4	15 8 4	
2	1. Akcja „Posesja”			
3	1. Przeprowadzanie regularnych badań dot. stanu ścieków - Gminna Oczyszczalnia „Sebificon”	12	12	
4	1. Zadrzewienia w mieście i zakładanie terenów zielonych	4	4	
5	1. Selektywna zbiórka odpadów na terenie gminy, w tym zakup pojemników na segregowane odpady	20	20	
6	1. Organizacja szkoleń przy współpracy z WODR na temat rolnictwa ekologicznego	4	4	
7	1. Sukcesywne likwidowanie „dzikich wysypisk”	10	10	
8	RAZEM NAKŁADY :	77	77	

HARMONOGRAM RZECZOWO – FINANSOWY PRZEDSIĘWZIĘĆ ZWIĄZANYCH Z FINANSOWANIEM OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ MIASTA I GMINY ĆMIELÓW
– nakłady w latach 2012 – 2015.

Lp.	PRZEDSIĘWZIĘCIE	Koszt ogółem (w tys. PLN)	Środki finansowe	
			środki własne (w tys. PLN)	środki inne (w tys. PLN)
1	1. Ogólnopolska akcja „Sprzątanie świata”, corocznie 2. Konkursy o tematyce ekologicznej 3. Inne kampanie informacyjne dot. propagowania działań proekologicznych	15 8 4	15 8 4	
2	1. Akcja „Posesja”			
3	1. Przeprowadzanie regularnych badań dot. stanu ścieków - Gminna Oczyszczalnia „Sebificon”	12	12	
4	1. Zadrzewienia w mieście i zakładanie terenów zielonych	4	4	
5	1. Selektywna zbiórka odpadów na terenie gminy, w tym zakup pojemników na segregowane odpady	20	20	
6	1. Organizacja szkoleń przy współpracy z WODR na temat rolnictwa ekologicznego	4	4	
7	1. Sukcesywne likwidowanie „dzikich wysypisk”	10	10	
8	RAZEM NAKŁADY :	77	77	

INWESTYCJE W OCHRONIE ŚRODOWISKA

Inwestycje	Termin realizacji	Koszt ogółem	Środki finansowania			
			Gmina	Budżet Państwa	Środki Unijne	Inne
Budowa kanalizacji sanitarnej na terenie gminy Ćmielów. I etap kanalizacji – budowa kolektora przesyłowo – tłoczego : Ćmielów – Bodzechów – Ostrowiec Świętokrzyski oraz kanalizacja sanitarna w miejscowości Ćmielów	2004-2006	5 000 000	750 000	500 000	3 750 000	
II etap kanalizacji sanitarnej w m. Ćmielów, Piaski Brzustowskie, Brzóstowa, Grójec	2007-2010	14 000 000	2 100 000	1 400 000	10 500 000	
III etap kanalizacji sanitarnej w pozostałych miejscowościach gminy Ćmielów	2011-2015	10 000 000	1 500 000	1 000 000	7 500 000	
Budowa wodociągu wiejskiego w m. Glinka	2005-2006	400 000	100 000	-	-	300 000
Budowa wodociągu wiejskiego w m. Grójec Kolonia (Krasków)	2005-2006	300 000	75 000	-	-	225 000
Budowa zbiornika retencyjnego w m. Podgrodzie	2005-2006	5 000 000	1 000 000			4 000 000
W trakcie budowy zbiornik retencyjny w m. Ćmielów – „Topiołki”		660 000	125 000			535 000