Program Ochrony Środowiska dla Gminy Stara Kornica
Program Ochrony Środowiska dla Gminy Stara Kornica

Załącznik nr 1

Uchwała Nr XX/141/05

Rady Gminy w Starej Kornicy

z dnia 2 grudnia 2005 r.

Wójt Gminy Stara Kornica

PROGRAM OCHRONY ŚRODOWISKA

DLA GMINY STARA KORNICA

na lata 2005 – 2012

STARA KORNICA, 2005

Program Ochrony Środowiska dla Gminy Stara Kornica został opracowany na podstawie umowy zawartej pomiędzy
Starostwem Powiatowym w Łosicach

a

Towarzystwem Naukowym Organizacji i Kierownictwa
Oddział w Lublinie

PRZYGOTOWAŁ ZESPÓŁ AUTORÓW
mgr Andrzej Klucha

mgr Adam Lesiuk

dr Bogusław Chmiel

mgr Marcin Polak

Autorzy opracowania składają podziękowania
wszystkim pracownikom Urzędu Gminy w Starej Kornicy
za pomoc w zebraniu materiałów, oraz za udostępnienie dokumentacji niezbędnej
do powstania niniejszego Programu
S P I S T R E Ś C I

51.
WPROWADZENIE

51.1. Podstawa prawna

51.2. Struktura dokumentu

51.3. Cel i zakres Programu

61.4. Metoda opracowania programu ochrony środowiska

82.
INFORMACJE OGÓLNE O GMINIE STARA KORNICA

82.1. Położenie

92.2. Podział administracyjny i ludność

102.3. Infrastruktura techniczna i gospodarka gminy

123.
OPIS I DIAGNOZA STANU ŚRODOWISKA W GMINIE STARA KORNICA

123.1. Klimat i zasoby wodne

133.2. Rzeźba terenu i budowa geologiczna

143.3. Gleby i użytkowanie gruntów

153.4. Lasy

163.5. Surowce mineralne

173.6. Obiekty i obszary o wysokich walorach przyrodniczych

183.7. Powietrze atmosferyczne

203.8. Hałas

213.9. Promieniowanie elektromagnetyczne

223.10. Gospodarka odpadami

223.10.1. Odpady komunalne

243.10.2. Odpady przemysłowe i niebezpieczne

243.11. Gospodarka wodno-ściekowa

243.11.1. Zaopatrzenie w wodę

253.11.2. Kanalizacja i oczyszczalnie ścieków

274.
ANALIZA SWOT – wnioski z diagnozy

295.
POLITYKA EKOLOGICZNA

305.1. Limity krajowe zawarte w II Polityce Ekologicznej

305.2. Główne i szczegółowe cele wojewódzkiej polityki ekologicznej

325.3. Cele Polityki Ekologicznej na terenie Gminy Stara Kornica

335.3.1. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody

335.3.1.1. Zasoby przyrodnicze i krajobrazowe

345.3.1.2. Zrównoważony rozwój lasów

345.3.1.3. Zasoby gleb i kopalin

355.3.1.4. Zasoby wód podziemnych

355.3.2. Jakość środowiska i zrównoważone wykorzystanie surowców, materiałów, wody i energii

355.3.2.1. Ochrona jakości wód

365.3.2.2. Ochrona jakości powietrza atmosferycznego

365.3.2.3. Oddziaływanie hałasu i promieniowania elektromagnetycznego

375.3.2.4. Gospodarka odpadami

395.3.2.5. Kształtowanie stosunków wodnych i gospodarka wodno-ściekowa

405.3.2.6. Ograniczenie materiałochłonności, wodochłonności, energochłonności i odpadowości gospodarki

405.3.3. Działania systemowe

405.3.3.1. Edukacja ekologiczna mieszkańców gminy

426.
PRIORYTETY EKOLOGICZNE DLA GMINY STARA KORNICA

426.1. Wykaz priorytetów ekologicznych i zadań priorytetowych

446.2. Charakterystyka ogólna zadań priorytetowych przeznaczonych do realizacji na lata 2005-2008

496.3. Źródła finansowania zadań priorytetowych

506.3.1. Fundusze Ochrony Środowiska i Gospodarki Wodnej

526.3.2. Ekofundusz

536.3.3. Banki

536.3.4. Fundusze inwestycyjne

546.3.5. Programy pomocowe Unii Europejskiej

587.
SYSTEM ZARZĄDZANIA I PROMOCJI PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY STARA KORNICA

587.1. Zasady zarządzania Programem

637.2. Monitoring wdrażania Programu

637.2.1. Zakres i częstotliwość monitoringu

647.2.2. Wskaźniki monitorowania efektywności Programu

668.
LITERATURA

1. WPROWADZENIE

1.1. Podstawa prawna

Podstawą niniejszego opracowania jest umowa pomiędzy Zarządem Powiatu Łosickiego w Łosicach, a Zarządem Towarzystwa Naukowego Organizacji i Kierownictwa w Lublinie. Przedmiotem zamówienia jest wykonanie, zgodnie z ustawą z dnia 27 kwietnia 2001r. Prawo Ochrony Środowiska, Programu Ochrony Środowiska dla Gminy Stara Kornica.

1.2. Struktura dokumentu

Naczelną zasadą przyjętą w Programie jest zasada zrównoważonego rozwoju, umożliwiająca harmonizację rozwoju gospodarczego i społecznego Gminy Stara Kornica z ochroną jego walorów przyrodniczych. Przedstawione cele i zadania są zgodne z Programem Ochrony Środowiska dla woj. mazowieckiego oraz powiatu łosickiego.

Realizacja przyjętych celów i zadań ma służyć wdrożeniu podstawowych zasad ekorozwoju w gminie Stara Kornica oraz stworzyć pełną infrastrukturę służącą ochronie środowiska na jej obszarze.

W niniejszym opracowaniu zawarto opis i aktualną diagnozę stanu środowiska oraz zasobów naturalnych, cele długoterminowej i krótkoterminowej polityki ekologicznej, zadania priorytetowe na lata 2005-2008 oraz szacunkowe koszty wdrożenia zaplanowanych działań na rzecz ochrony środowiska.

1.3. Cel i zakres Programu

Głównym i nadrzędnym celem Programu Ochrony Środowiska jest określenie polityki ekologicznej dla Gminy Stara Kornica. Istotną funkcją Programu – zgodnie z Ustawą Prawo ochrony środowiska – jest także realizacja polityki ekologicznej państwa, wyrażoną w następujących dokumentach:

· Narodowa Strategia Ochrony Środowiska na lata 2000-2006 (projekt) – Ministerstwo Środowiska, Warszawa, marzec 2000 r.,

· II Polityka Ekologiczna Państwa – Ministerstwo Środowiska, Warszawa czerwiec 2000 r.,

· Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002-2010 – Ministerstwo Środowiska, Warszawa marzec 2002 r.,

· Polityka Ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010 – Rada Ministrów, Warszawa grudzień 2002 r.

· Program Ochrony Środowiska dla woj. mazowieckiego,

· Program Ochrony Środowiska dla powiatu łosickiego.

Oprócz powyżej wymienionych dokumentów określone w Programie cele i priorytety są zgodne z celami i priorytetami zawartymi w następujących dokumentach:

1. Strategia rozwoju energetyki odnawialnej; Ministerstwo Środowiska, Warszawa, 2000.

2. Polityka leśna państwa (wraz z dokumentami uzupełniającymi, takimi jak Krajowy Program Zwiększenia Lesistości, Strategia ochrony leśnej różnorodności biologicznej i in.); Ministerstwo Środowiska, Warszawa, 1999.

3. Narodowa strategia edukacji ekologicznej; Ministerstwo Środowiska, Warszawa, 1998.

4. Długookresowa strategia trwałego i zrównoważonego rozwoju – Polska 2025; rządowe Centrum Studiów Strategicznych, Warszawa, 2000.

5. Narodowa strategia rozwoju regionalnego; Ministerstwo Gospodarki, Warszawa, 2000.

6. Założenia polityki energetycznej Polski do 2020 roku; Ministerstwo Gospodarki, Warszawa, 2000.

7. Polityka transportowa państwa na lata 2001-2015 dla zrównoważonego rozwoju kraju; Ministerstwo Infrastruktury, Warszawa, 2001.

8. Średniookresowa strategia rozwoju rolnictwa i obszarów wiejskich, Ministerstwo Rolnictwa i Rozwoju Wsi, Warszawa, 1999.

1.4. Metoda opracowania programu ochrony środowiska

Główną podstawą przyjętą przy tworzeniu Programu Ochrony Środowiska dla gminy Stara Kornica na lata 2005-2012 była zasada, że kształtowanie polityki ekologicznej będzie mieć charakter procesu ciągłego, polegającego na cyklicznym weryfikowaniu perspektywicznych celów i zadań określonych w Programie.

Sposób opracowania Programu Ochrony Środowiska został podporządkowany metodologii właściwej dla planowania strategicznego, polegającej na:

· określeniu diagnozy stanu aktualnego środowiska w gminie Stara Kornica, zawierającej charakterystykę poszczególnych komponentów środowiska; w diagnozie wykorzystano informacje statystyczne, opracowania źródłowe oraz informacje uzyskane w Urzędzie Gminy Stara Kornica,

· przeprowadzeniu analizy SWOT - mocnych i słabych stron oraz szans i zagrożeń stanowiących punkt wyjścia do określenia celów Programu;

· określeniu celów polityki ekologicznej na terenie gminy z podziałem na cele krótkookresowe i długookresowe,

· określeniu priorytetów ekologicznych,

· określeniu rodzajów i harmonogramu działań proekologicznych niezbędnych do realizacji Programu,

· określeniu mechanizmów prawno-ekonomicznych w tym oszacowaniu środków finansowych niezbędnych do wdrożenia Programu,

· określeniu zasad i wskaźników monitorowania Programu.

Program swoim zakresem rzeczowym obejmuje następujące zagadnienia:

· ochronę środowiska przyrodniczego,

· gospodarkę leśną,

· gospodarkę wodną-ściekową,

· ochronę środowiska przed zanieczyszczeniami,

· kształtowanie świadomości ekologicznej.

Podstawy prawne oraz zakres merytoryczny Programu Ochrony Środowiska dla Gminy Stara Kornica określa Ustawa z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dz. U. Nr 62, poz. 627). Program Ochrony Środowiska dla Gminy Stara Kornica opracowany w oparciu o następujące ustawy:

· Ustawa z dnia 27 lipca 2001r. o wprowadzeniu ustaw – Prawo ochrony środowiska, ustawy o odpadach oraz niektórych ustaw (Dz. U. Nr 100, poz. 1085 z późniejszymi zmianami),

· Ustawa z dnia 27 kwietnia 2001r. o odpadach (Dz. U. Nr 62, poz.628, z późniejszymi zmianami),

· Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U.Nr132, poz. 622 z późniejszymi zmianami),

· Ustawa z dnia 11 maja 2001r. o opakowaniach i odpadach opakowaniowych (Dz. U. Nr 63, poz.638, z późniejszymi zmianami).

· Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. nr 114, poz. 492, z późniejszymi zmianami),

· Ustawa z dnia 3 lutego 1995r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78, z późniejszymi zmianami),

· Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. nr 111, poz. 724 z późniejszymi zmianami),

· Ustawa z dnia 12 lipca 1995 r. o ochronie roślin uprawnych (Dz. U. nr 90, poz. 446 z późniejszymi zmianami),

· Ustawa z dnia 28 września 1991 r. o lasach (Dz. u. nr 101, poz. 444 z późniejszymi zmianami),

· Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. Nr 115, poz. 1229 z późniejszymi zmianami),

· Ustawa z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747 z późniejszymi zmianami),

· Ustawa z dnia 7 lipca 1994r. Prawo budowlane (tekst jednolity – Dz. U. Nr 106 z 2000r. z późniejszymi zmianami),

2. INFORMACJE OGÓLNE O GMINIE STARA KORNICA

2.1. Położenie

[image: image1.wmf]

GMINA

Stara Kornica

Gmina stara Kornica leży w południowej części powiatu łosickiego, który jest najbardziej wysuniętym na wschód obszarem województwa mazowieckiego (mapa 1).

Mapka 1. Usytuowanie Gminy Stara Kornica w powiecie łosickim

Pod względem geograficznym Gmina Stara Kornica położona jest na granicy Prowincji Niżu Środkowoeuropejskiego (makroregion Nizina Południowopodlaska). Obszar gminy prawie w całości obejmuje mezoregion Wysoczyzna Siedlecka oraz Równina Łukowska. Gmina Stara Kornica obejmuje powierzchnię 115 km2. Od strony północnej, gmina ta graniczy z gminą Sarnaki, od północno-zachodniej z gminą Platerów, od zachodniej z gminą Łosice, od płd-zachodu gminą Huszlew, natomiast od płd-wschodu i wschodu z gminami woj. lubelskiego (gmina Konstantynów. Leśna Podlaska, Biała Podlaska).

2.2. Podział administracyjny i ludność
W skład administracyjny Gminy Stara Kornica wchodzi 20 sołectwa. Wykaz sołectw przestawiono w poniższej tabeli.

Tabela 1. Wykaz sołectw i liczba mieszkańców Gminy Stara Kornica (dane z Urzędu Gminy Stara Kornica)

	Lp.
	Sołectwa
	Liczba mieszkańców

	1.
	Dubicze
	111

	2.
	Zalesie
	32

	3.
	Walim
	188

	4.
	Walimek
	60

	5.
	Kiełbaski
	122

	6.
	Kobylany
	454

	7.
	Wólka Nosowska
	418

	8.
	Stara Kornica
	1076

	9.
	Nowa Kornica
	551

	10.
	Kornica Kol
	143

	11.
	Szpaki-Kol
	138

	12.
	Stare Szpaki
	316

	13.
	Nowe szpaki
	455

	14.
	Popławy
	100

	15.
	Wygnanki
	194

	16.
	Wyrzyki
	163

	17.
	Czeberaki
	153

	18.
	Kazimierzów
	171

	19.
	Koszelówka
	276

	20.
	Rudka
	297

Gmina Stara Kornica pod względem liczebności mieszkańców - 5 418 osób – dane Urzędu Gminy Stara Kornica, - 5 089 osób – dane GUS 2003 i Spisu Powszechnego) znajduje się na czwartym miejscu spośród gmin powiatu łosickiego. Mieszkańcy Gminy Stara Kornica stanowią ok. 15 % całej ludności powiatu. Gmina Stara Kornica charakteryzuje się taką samą gęstością zaludnienia co powiat łosicki, na 1 km2 przypada około 43 mieszkańców.
[image: image2.wmf]0

50

100

150

200

250

Mg/rok

pył

dwutlenek siarki

tlenki azotu

tlenek węgla

rodzaj zanieczyszczenia

Mapka 2. Granice administracyjne gminy Stara Kornica

2.3. Infrastruktura techniczna i gospodarka gminy

Drogi. Przez teren gminy Stara Kornica z zachodu na wschód przebiega droga wojewódzka nr 698 (ok. 16 km na terenie gminy) łącząca stolicę powiatu Łosice z przejściem granicznym w Kukurykach i Terespolu. Łączna długość dróg gminnych w gminie Stara Kornica wynosi ok. 82 km.

Infrastruktura komunalna. Infrastruktura komunalna gminy Stara Kornica to głównie sieć wodociągowa. Zwodociągowanych jest 18 sołectw; sieć rozdzielcza o długości ok. 90 km posiada 1241 przyłączy. Gminna sieć kanalizacyjna o łącznej długości ok. 10 km ze 179 przyłączami w miejscowościach Stara i Nowa Kornica doprowadza ścieki do mechaniczno-biologicznej oczyszczalni ścieków typu SBR. Średnio doprowadza się obecnie ok. 40 m3 ścieków na dobę przy maksymalnej przepustowości tej oczyszczalni 300 m3/dobę. Na terenie gminy znajdują się 2 ujęcia wody. Długość czynnej sieci gazowej na terenie gminy wynosi ok. 6,7 km. Ludność gminy jednak nie korzysta z gazu przewodowego oraz centralnego zaopatrzenia w ciepło.

Rolnictwo. Gmina Stara Kornica jest typową gminą rolniczą. Z danych GUS wynika, że z ogólnej powierzchni gminy 11 933 ha użytki rolne stanowią 8 090 ha, sady – 107 ha, łąki – 1 251 ha, a lasy – 1 432 ha. Gleby gminy charakteryzują się wysoką wartością bonitacyjną; 5 753 ha użytków rolnych to gleby III i IV klasy.

Przemysł i usługi. Na terenie gminy nie ma dużych zakładów przemysłowych. Część mieszkańców gminy znajduje zatrudnienie w nielicznych istniejących małych zakładach pracy na terenie gminy oraz poza nią, głównie w sąsiedniej gminie i mieście Łosice. Wśród 243 podmiotów gospodarczych zarejestrowanych na terenie gminy Stara Kornica w systemie REGON, 60 to podmioty zajmujące się handlem i gastronomią a ok. 80 to firmy usługowe (budowlane, stolarskie, transportowe, i in.). Największymi zakładami pracy na terenie gminy są szkoły. Wykaz podmiotów gospodarczych w poszczególnych rodzajach działalności zawarto w poniższej tabeli 2.

Tabela 2. Liczba podmiotów gospodarczych zarejestrowanych w gminie Stara Kornica
	Branża
	Ilość

	Handel i gastronomia
	47

	Usługi budowlane
	28

	Zakłady rzemieślnicze
	

	Stolarstwo
	23

	Transport samochodowy
	23

	Handel obwoźny
	12

	Instalatorstwo elektryczne
	1

	Działalność rozrywkowa
	1

	Usługi lekarskie i stomatologiczne
	3

	Lecznice dla zwierząt
	1

	(inne)
	24

Infrastruktura społeczna – oświata i służba zdrowia. Na terenie Gminy Stara Kornica placówki szkolno-wychowawcze to: gminazjum, 5 szkół podstawowych, przedszkole oraz ośrodek zdrowia i apteka.
3. OPIS I DIAGNOZA STANU ŚRODOWISKA W GMINIE STARA KORNICA

3.1. Klimat i zasoby wodne

Obszar gminy Stara Kornica leży na wschodnim skraju Niżu Środkowoeuropejskiego, we wschodniej części Podprowincji Niziny Środkowopolskiej, w Makroregionie Nizina Południowopodlaska. Niemal cały teren gminy znajduje się w granicach mezoregionu Wysoczyzna Siedlecka. Sieć hydrograficzna gminy jest dość uboga, a największymi ciekami wodnymi przepływającymi przez obszar gminy są Klukówka oraz Kałuża.

Obszar całego powiatu łosickiego, w tym gminy Stara Kornica, jest jednym z chłodniejszych w całym województwie mazowieckim. Okresy bezprzymrozkowy i wegetacyjny trwają krócej o około 9-15 dni niż w pozostałej części kraju. Na tym obszarze zaznaczają się wpływy klimatu kontynentalnego, co wyraża się dużą amplitudą temperatur w ciągu roku (od +30 do -30ºC) oraz niezbyt wysoką sumą opadów atmosferycznych. Średnia roczna temperatura powietrza waha się w granicach 7-8ºC, a średnia roczna suma opadów wynosi od 550 mm do 560 mm.

Na okres wegetacyjny przypada średnio 2/3 rocznej sumy opadów. Okres wegetacyjny trwa 210-215 dni, a początek tego okresu przypada na 5-7 IV, zaś koniec na 25-30 X. Zima średnio trwa 108-110 dni, a średni czas zalegania pokrywy śniegowej to 55-60 dni. Liczba dni z temperaturą ujemną wynosi około 50-55 dni. Występujące na terenie powiatu w przeważającej części wiatry zachodnie przynoszą latem powietrze chłodniejsze i wilgotne, zimą natomiast cieplejsze w porównaniu z suchymi i chłodnymi masami powietrza kontynentalnego.

Pod względem hydrograficznym gmina Stara Kornica leży w zlewni rzeki Bug (rzeka III rzędu), która jest jedną z większych rzek w Polsce. Całkowita powierzchnia zlewni Bugu wynosi 39284,1 km2, w tym w województwie mazowieckim 6495 km2. Około 85-90 % powierzchni gminy należy do zlewni Klukówki, która jest dopływem Krzny, lewobrzeżnego dopływu Bugu. Jedynie ok. 5-10 % obszaru gminy należy do zlewni Kałuży, dopływu Tocznej, która wpada do Bugu.

Na terenie gminy Stara Kornica znajduje się ok. 40 poeksploatacyjnych zbiorników wodnych. Całkowita powierzchnia zbiorników wynosi ok. 20 ha, a największymi z nich jest zbiornik po eksploatacji torfu usytuowany w dolinie Kałuży w okolicach wsi Wyrzyki (6,6 ha) oraz zbiornik przy wsi Stara Kornica po eksploatacji kredy (ok. 6 ha).

Wschodnia część Gminy Stara Kornica leży w zasięgu jednego z Głównych Zbiorników Wód Podziemnych (GZWP). Jest to zbiornik nr 224 zwany Subzbiornikiem Podlaskim, który objęty jest Obszarem Wysokiej Ochrony (OWO). Wody podziemne zalegają na średniej głębokości ok. 60-70 m, a głównym poziomem wodonośnym jest poziom trzeciorzędu. Pierwsza warstwa wodonośna, najbardziej narażona na zanieczyszczenia, znajduje się w dolinach rzecznych na poziomie ok. 1-2,5 metra pod powierzchnią terenu, natomiast poza tymi obszarami od 5,5 do 10 m.

Badania stanu zanieczyszczenia wód powierzchniowych na terenie gminy Stara Kornica nie były prowadzone. W chwili obecnej, w sieci pomiarowej monitoringu wód podziemnych prowadzonego przez Państwowy Instytut Geologiczny, nie został ujęty żaden punkt na terenie Gminy Stara Kornica.

Zatem informacje dotyczące jakości wód podziemnych można czerpać pośrednio z wyników pomiarów jakości wód pobieranych z ujęć wód podziemnych z przeznaczeniem na cele komunalne. Z danych przekazanych z urzędu Gminy Stara Kornica wynika, że jakość wód podziemnych ujmowanych w ujęciach nie budzi zastrzeżeń.
3.2. Rzeźba terenu i budowa geologiczna

Obszar gminy Stara Kornica leży na wschodnim skraju Niżu Środkowoeuropejskiego, we wschodniej części Podprowincji Niziny Środkowopolskiej, w Makroregionie Nizina Południowopodlaska. Niemal cały teren gminy znajduje się w granicach mezoregionu Wysoczyzna Siedlecka oraz Równiny Łukowskiej. Dzisiejsza rzeźba terenu Gminy Stara Kornica została ukształtowana w czasie czwartorzędu, a miały na nią wpływ takie czynniki rzeźbotwórcze jak działalność lodowca z okresu zlodowacenia środkowopolskiego stadiału Warty, denudacja peryglacjalna oraz w niewielkim stopniu procesy holoceńskie. Teren gminy Stara Kornica jest w zasadzie płaski, mało zróżnicowany morfologicznie, największe wzniesienie (187,3 m n.p.m.) znajduje się na północ od wsi Szpaki Nowe. Najniżej położony obszar gminy znajduje się w dolinie rzeki Klukówki w pobliżu wsi Stara Kornica (152,5 m n.p.m.). Obszar gminy rozcięty jest dolinami rzecznymi biegnącymi z północy na południowy wschód. Doliny rzek, szczególnie w górnych odcinkach są płaskie i szerokie, do 1 km szerokości. W rejonie wsi Kiełbaski dolina rzeki Klukówki ma szerokość nie przekraczająca kilkudziesięciu metrów i wyraźnie zaznaczone zbocza.
Skałę macierzystą gminy Stara Kornica tworzą m.in. osady kredowe reprezentowane przez margle, wapienie, kredę piszącą i piaski glaukonitowe. Na utworach kredy zalegają osady trzeciorzędowe w postaci mioceńskich iłów oraz oligoceńskich piasków pylastych. Na utworach trzeciorzędowych zalęgają czwartorzędowe reprezentowane przez utwory akumulacji lodowcowej związane ze zlodowaceniem środkowopolskim. Nalezą do nich piaski wodnolodowcowe oraz gliny i piaski zwałowe. Piaski pylaste na glinie zwałowej oraz piaski głębokie zajmują zwarte obszary północno-wschodniej oraz środkowej części gminy. Osady te występują głównie na terenie wsi Walim, Kornica Nowa, częściowo we wsi Kornica Stara. Gliny zwałowe przykryte utworami pyłowymi i pylastymi występują w części zachodniej, południowej i wschodniej na terenie wsi Kobylany, Kiełbaski, Kornica Stara, Rudka, Wyrzyki oraz Kol. Wólka Nosowska. Gliny zwałowe odgórnie spiaszczone, pylaste występują w części zachodniej i południowo-wschodniej gminy m.in. na terenie wsi Wyrzyki, Kazimierzów, Wólka Nosowska. W dolinach rzek i obniżeniach terenowych występują utwory wykształcone w czwartorzędzie. Nalezą do nich przeważnie torf, namuły organiczne, mady. W środkowej części gminy znajdują się utwory kredowe wykształcone jako kreda pisząca. Są one przykryte utworami lodowcowymi.
3.3. Gleby i użytkowanie gruntów

Znaczna część gruntów ornych w gminie Stara Kornica zajmują gleby brunatne wyługowane, natomiast gleby pseudobielicowe są zlokalizowane jedynie w okolicach wsi Wyrzyki, Kazimierzów i Wólka Nosowska. Czarne ziemie występują jedynie w okolicy wsi Kobylany i Kiełbaski. W dolinach rzek Klukówki oraz Kałuża występują gleby torfowe, murszowo-mineralne oraz czarne ziemie. Gleby brunatne wyługowane wytworzone są w większości z piasków gliniastych mocnych i lekkich pylastych podesłanych piaskiem luźnym lub słabo gliniastym. W północno-wschodniej części gminy występują gleby brunatne wyługowane wytworzony z piasków gliniastych lekkich pylastych podesłanych gliną. Najmniejszy areał – w obrębie gleb brunatno wyługowanych – zajmują gleby wytworzone z piasków słabo gliniastych, przechodzących głębiej w piasek luźny oraz z piasków całkowicie luźnych (północno-wschodnia cześć gminy).
Występujące na terenie gminy gleby pseudobielicowe wytworzone są z glin odgórnie spiaszczonych z dużą domieszką pyłu w górnych poziomach, a tylko w rejonie Kornicy Starej i Kol. Wólka Nosowska – z utworów pyłowych zwykłych, płytko podesłanych gliną. Bardzo mały jest udział tego rodzaju gleb wytworzonych z pyłów zwykłych podesłanych piaskiem luźnym, oraz z piasków gliniastych lekkich pylastych podesłanych gliną. Pod względem bonitacyjnym największy udział mają gleby klasy IV (ok. 55 %), gleb klasy V i VI jest ok. 30% natomiast klasy III 15 %. Brak jest gleb klasy I i II.
Szczegółowa struktura użytkowania gruntów w gminie Stara Kornica została przedstawiona w poniższej tabeli 3.

Tabela 3. Struktura użytkowania gruntów na terenie Gminy Stara Kornica (dane z Urzędu Gminy Stara Kornica)

	KLASA
GLEB
	użytki rolne
	użytki zielone
	zabudowania
	lasy
	inne
(wody, drogi)
	RAZEM

	RII
	2
	
	
	
	
	2

	R IIIa
	122
	
	9
	
	
	131

	R IIIb
	981
	
	27
	
	
	1008

	R IVa
	2362
	
	68
	
	
	2430

	R IV b
	2286
	
	88
	
	
	2374

	R V
	1800
	
	92
	
	
	1892

	R VI
	173
	
	5
	
	
	178

	R 2 VI
	2
	
	-
	
	
	2

	III
	1
	507
	1
	130
	
	639

	IV
	3
	1288
	2
	505
	
	1798

	V
	1
	224
	2
	360
	
	586

	VI
	-
	17
	-
	47
	
	64

	RAZEM
	7733
	2036
	293
	1042
	-
	11104

	GRUNTY NIESKLASYFIKOWANE
	780

	RAZEM
	11884

Wskaźnik bonitacji jakości i przydatności rolniczej gleb w gminie Stara Kornica oceniony został na 49,5 punkta, natomiast ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej wynosi 67,2 pkt i jest wyższy od średniej krajowej o około 5 punktów.

Na terenie Gminy Stara Kornica nie jest prowadzony monitoring gleb przez WIOŚ. Jednak z uwagi na brak emisji przemysłowych do środowiska nie są one zagrożone ryzykiem występowania zanieczyszczeń takich jak metale ciężkie czy WWA.
3.4. Lasy

W gminie Stara Kornica lasy zajmują ok. 11,5 % całkowitej powierzchni gminy. Wskaźnik ten nieznacznie odbiega od średniej dla województwa mazowieckiego (21,9%), ale wyraźnie od średniej krajowej i europejskiej (odpowiednio 28,5% i (33%), a tym bardziej od przyjętego w krajach Unii Europejskiej wskaźnika kierunkowego (42%). Z danych statystycznych GUS wynika, że lasy zajmują powierzchnię ok. 1379,7 ha. Powierzchnia leśna nie jest rozmieszczona równomiernie, większą lesistością odznacza się zachodnia część gminy. Powierzchnię leśną w większości stanowią lasy prywatne ok. 1040 ha, natomiast publiczne tylko 351,7 ha z czego zarządzanych przez Nadleśnictwo Sarnaki jest ok. 339 ha. Na siedliskach borowych gatunkiem dominującym jest sosna. Skład gatunkowy boru wzbogacają m.in. dąb, brzoza, olcha, grab świerk. W podszycie występuje kruszyna, jarząb, bez koralowy, jałowiec czeremcha amerykańska. Na siedliskach lasowych dominują drzewostany sosnowo-dębowe z brzoza, grabem, osika i sporadyczne olszą. Podszyt tworzą głównie kruszyna, leszczyna, jałowiec oraz brzozy.
Lasy prywatne
Powierzchnia lasów prywatnych wynosi obecnie ok. 1039,2 ha z czego grunty leśne prywatne osób fizycznych zajmują obszar ok. 1029 ha. Lasy te stanowią ok. 75 % całej powierzchni leśnej w gminie. Największe powierzchnie leśne przyporządkowane są do wsi: Nowa Kornica (ok. 171 ha), Kobylany (ok. 144 ha), Wólka Nosowska (ok. 141 ha). Lasy te charakteryzują się dość znacznym zróżnicowaniem siedliskowym. W strukturze dominują przede wszystkim siedliska borowe tj. boru mieszanego świeżego (30 % powierzchni siedlisk) i boru świeżego (22 %). Siedliska boru mieszanego wilgotnego zajmują powierzchnię 6 %, a siedlisko boru wilgotnego tylko 0,15 %. Występują dość żyzne siedliska lasowe i olsowe. Las świeży zajmuje ok. 16 % wszystkich siedlisk, natomiast las mieszany świeży 18 % powierzchni siedlisk leśnych. La wilgotny stanowią obszar ok. 2,5% całej powierzchni leśnej, natomiast siedliska olsowe ok. 3%.
Lasy państwowe
Zdanych statystycznych GUS 2003 wynika, że grunty leśne publiczne Skarbu Państwa będące w zarządzie Nadleśnictwa Sarnaki stanowią obszar ok. 339,5 ha. Stanowią one zaledwie ok. 24,5 % powierzchni leśnej w gminie Stara Kornica. Lasy państwowe przyporządkowane są do obrębu leśnego Sarnaki i występują jako 3 uroczyska tj. Uroczysko Czeberaki, Uroczysko Kobylany, Uroczysko Wólka Nosowska. W wymienionych uroczyskach dominują siedliska lasowe – w tym lasu mieszanego świeżego i borowe - w tym boru mieszanego świeżego. Sporadycznie występują siedliska lasu mieszanego wilgotnego i boru wilgotnego.
3.5. Surowce mineralne

Na obszarze gminy Stara Kornica występują jedne z największych w kraju złoża kredy piszącej, obecnie nie eksploatowane. Poniżej przedstawiono bilans tych złóż (na podstawie „Bilans zasobów kopalin i wód podziemnych w Polsce” wg stanu na 31.12.2002 r.).

Tabela 4. Zasoby złóż poszczególnych kopalin w gminie Stara Kornica [tys. Mg]: R – złoże o zasobach rozpoznanych szczegółowo, Z – złoże zaniechane, T – złoże zagospodarowane eksploatowane okresowo)

	Nazwa złoża
	Stan zagrożenia złoża
	Zasoby

	
	
	geologiczne bilansowe
	przemysłowe

	Kreda pisząca

	Kol. Wólka Nosowska
	R
	5
	-

	Kol. Wólka Nosowska II
	T
	4
	-

	Kol. Wólka Nosowska III
	T
	26
	-

	Kornica Nowa
	R
	9841
	-

	Kornica Nowa – zarejstr.
	Z
	1
	-

	Kornica Nowa II
	R
	226
	-

	Kornica – Koszelówka
	R
	12732
	-

	Kornica – Popówka
	Z
	9239
	-

	Rudka
	Z
	6
	-

	Torf

	Wyrzyki IV
	R
	360
	166

	Wyrzyki-Pólko
	Z
	4
	-

	Surowce ilaste

	Kornica-Litewniki (pole A)
	R
	3 386
	

	Kornica-Litewniki (pole B)
	R
	1 802
	

Występujące na terenie gminy piaski żwiry są o niskich zasobach, a ich dość chaotyczna eksploatacja wypełnia potrzeby budownictwa indywidualnego.
3.6. Obiekty i obszary o wysokich walorach przyrodniczych

Jednym z interesujących pod względem przyrodniczym obiektów w gminie Stara Kornica jest zabytkowy Park w Kobylanach gdzie ochroną objęte są 4 drzewa tj. 2 lipy drobnolistne (22 i 27 m) oraz 2 jesiony wyniosłe (20 i 25 m). Oprócz tego na terenie gminy znajdują się 4 obiekty w randze pomnika przyrody:
1. Aleja grabowa w wólce Nosowskiej (obwód największych grabów dochodzi do 210 cm)

2. Jesion wyniosły w Czeberakach (220 cm w obwodzie)

3. Dąb szypułkowyw odległości 1 km na zachód od Wołowika (3-pniowe drzewo o obwodzie ok. 430 cm)

4. Topola czarna w Rudce o obwodzie 560 cm.

W gminie Stara Kornica znajduje się 1 użytek ekologiczny o powierzchni ok. 1,4 ha. Nie ma natomiast rezerwatów przyrody oraz obszarów o randze parku krajobrazowego. Również żaden z obszarów gminy nie jest objęty siecią „NATURA 2000”.

3.7. Powietrze atmosferyczne

Istotnym elementem środowiska, który powinien być poddany pełnej ochronie jest powietrze atmosferyczne. Na jakość powietrza atmosferycznego wpływają przede wszystkim:

· emisja zanieczyszczeń na badanym terenie,

· dopływ zanieczyszczeń z innych obszarów,

· warunki klimatyczne,

· topografia terenu.

Wydaje się, ze w przypadku Gminy Stara Kornica stan powietrza atmosferycznego zależy głównie od emisji zanieczyszczeń ze źródeł usytuowanych na terenie gminy.

Na emisję całkowitą zanieczyszczeń składa się emisja ze źródeł punktowych - stacjonarnych (lokalne kotłownie obiektów użyteczności publicznej), ze źródeł powierzchniowych (rolnictwo, paleniska domowe itp.), oraz ze źródeł liniowych – komunikacyjnych (drogi).
Do głównych źródeł emisji zanieczyszczeń na terenie Gminy Stara Kornica możemy zaliczyć:

· źródła punktowe tj.: kotłownie szkół, urzędów, przedszkoli zlokalizowanych w gminie,

· źródła powierzchniowe i liniowe tj.: paleniska domowe, rolnictwo, drogi.

Na podstawie danych z WIOŚ oszacowano roczną emisję głównych zanieczyszczeń na obszarze Gminy Stara Kornica. Emisja ta została przedstawiona na wykresie 1. Z wykresu wynika, że największą emisją na terenie gminy charakteryzują się takie związki jak pył oraz tlenek węgla (ponad 70 %). Jest to związane z typem palenisk używanych do ogrzewania domów (brak instalacji odpylania oraz niekontrolowane warunki spalania) oraz rodzajem stosowanego paliwa (węgieł oraz biomasa).

Obowiązująca Ustawa - Prawo ochrony środowiska nakazuje wojewodzie, poprzez wojewódzkiego inspektora ochrony środowiska, ocenę poziomu substancji w powietrzu w podlegających mu strefach.

Do takich stref zaliczamy:

· aglomeracje o liczbie mieszkańców powyżej 250 tys.,

· obszary powiatu nie wchodzący w skład aglomeracji.

Celem przeprowadzenia rocznej oceny jest m.in.:

· klasyfikacja stref w oparciu o kryteria zawarte w rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji,

· uzyskanie informacji o przestrzennych stężeń zanieczyszczeń,

· analiza przyczyn występowania przekroczeń.

[image: image3.png]Dubicze

.Wal im
Czeberaki O Koszelowka
y Wyrzyki
(o]
o) Wlka
Poptawy Nw. Kornica Nosowska

Str. Kornica

Wykres 1. Emisja głównych zanieczyszczeń na terenie Gminy Stara Kornica w roku 2003

Klasyfikacji stref dokonuje się oddzielnie dla dwóch grup kryteriów ze względu na ochronę zdrowia oraz ochronę roślin wydzielając strefy dla których poziom:

· chociaż jednej substancji przekracza poziom dopuszczalny powiększony o margines tolerancji – KLASA C,

· chociaż jednej substancji mieści się pomiędzy poziomem dopuszczalnym a poziomem dopuszczalnym powiększony o margines tolerancji – KLASA B,

· substancji nie przekracza poziom dopuszczalnego – KLASA A.

Z przeprowadzonych analiz WIOŚ wynika, że obecnie wszystkie gminy powiatu łosickiego, w tym Gmina Stara Kornica zostały zaliczone do klasy A, czyli nie przekraczającej poziomów dopuszczalnych zanieczyszczeń. Wielkość emisji jednostkowej zanieczyszczeń na terenie gminy nie wpływa na pogorszenie standardów jakości powietrza na tym obszarze.

3.8. Hałas

Hałas i wibracje są w ostatnich latach rosnącym zagrożeniem dla środowiska, zdrowia i życia ludzi. Bardzo często oddziaływanie hałasu i wibracji odbierane jest w sposób subiektywny, co powoduje, że dziedzina ta jest niedostatecznie eksponowana i doceniana przy rozpatrywaniu spraw związanych z ochroną i kształtowaniem środowiska. Postępująca urbanizacja i rozwój komunikacji drogowej powodują, że z każdym dniem zwiększają się uciążliwości wynikające ze stałego narastania poziomu hałasu w środowisku. Szkodliwość hałasu dla organizmu zależy od natężenia dźwięku, jego częstotliwości i czasu trwania. Większość hałasów w środowisku (m.in. hałas drogowy) charakteryzuje się zmiennymi poziomami w czasie. W tabeli 5 przedstawiono obowiązujące obecnie normy dopuszczalnego poziomu hałasu w środowisku.

Tabela 5. Dopuszczalny poziom hałasu w środowisku

	Przeznaczenie terenu
	Dopuszczalny poziom hałasu Leq [dB A]

	
	drogi lub linie kolejowe
	pozostałe obiekty i grupy źródeł hałasu

	
	pora dnia – czas odniesienia = 16 godz.
	pora nocy – czas odniesienia = 8 godz.
	pora dnia – czas odniesienia = 8 godz. dnia najmniej korzystnych
	pora nocy – czas odniesienia = 1 godz. nocy najmniej korzystnej

	· obszary A ochrony uzdrowiskowej

· tereny szpitali poza miastem
	50
	45
	45
	40

	· tereny wypoczynkowo rekreacyjne poza miastem

· tereny zabudowy mieszkaniowej jednorodzinnej

· tereny zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży

· tereny domów opieki

· tereny szpitali w miastach
	55
	50
	50
	40

	· tereny zabudowy mieszkaniowej wielorodz. i zamieszkania zbiorowego

· tereny zabudowy mieszkaniowej jednorodz. z usługami rzemieślniczymi

· tereny zabudowy zagrodowej
	60
	50
	55
	45

	· tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców ze zwartą zabudową mieszkaniową i koncentracją obiektów, handlowych, usługowych i administracyjnych
	65
	55
	55
	45

O klimacie akustycznym (hałasie) na danym obszarze w istotnym stopniu decydują źródła zjawisk akustycznych. Wyróżnia się trzy główne rodzaje hałasu:

· hałas komunikacyjny pochodzący od wszelkich środków transportu

· hałas komunalny występujący w budynkach mieszkalnych, szczególnie wielorodzinnych i w obiektach użyteczności publicznej.

· hałas przemysłowy powodowany przez urządzenia i maszyny w obiektach usługowych,

W gminie Stara Kornica najważniejszym źródłem hałasu jest komunikacja drogowa. Ogólna długość dróg w gminie Stara Kornica o nawierzchni twardej wynosi ok. 82 km. Najważniejszą droga z punktu widzenia zagrożeń klimatu akustycznego jest droga wojewódzka nr 698, która przebiega przez gminę ze wschodu na zachód. Długość na obszarze gminy wynosi ok. 16 km. Ruch drogowy na tej trasie jest jednak na niskim poziomie i wynosi ok. 1500 poj./dobę.

Obecnie na terenie gminy Stara Kornica nie został wyznaczony przez WIOŚ w Warszawie żaden punkt pomiarowy w sieci monitoringu hałasu jaki jest prowadzony na terenie woj. mazowieckiego. W chwili obecnej problem związany z niekorzystnym oddziaływaniem hałasu komunikacyjnego jest minimalny.

3.9. Promieniowanie elektromagnetyczne

Istotną emisją z punktu widzenia zarówno ochrony środowiska jak i zachowania zdrowia i życia człowieka jest emisja promieniowania elektromagnetycznego. W ostatnim czasie obserwuje się duży wzrost stosowanych urządzeń wytwarzających promieniowanie elektromagnetyczne niejonizujące. W powszechnym użyciu są systemy radiowo – telewizyjne, radiofoniczne (także CB), systemy przekazu informacji, radiolokacyjne i radionawigacyjne, medyczne urządzenia diagnostyczne i terapeutyczne, kuchnie mikrofalowe czy zmywarki i suszarki, a także linie elektroenergetyczne i stacje elektroenergetyczne. Pola elektromagnetyczne wytwarzane przez tego typu urządzenia nakładając się na istniejące w przyrodzie pole naturalne mogą wpływać na rozwój i funkcjonowanie organizmów żywych. Sytuacja ta spowodowała, iż w trosce o zdrowie człowieka, wprowadzono normy i ograniczenia dotyczące emisji promieniowania elektromagnetycznego. Zgodnie z zapisami zawartymi w Ustawie – Prawo Ochrony Środowiska, w przypadku takich instalacji jak:

· linie i stacje elektroenergetyczne o napięciu znamionowym 110 kV lub wyższym,

· instalacje radiokomunikacyjne, radionawigacyjne i radiolokacyjne, których równoważna moc promieniowana izotropowo jest równa 15 W lub wyższa, emitujących pola elektromagnetyczne o częstotliwościach od 0,03 MHz do 300 000 MHz

należy uzyskać pozwolenie na emisje pól elektromagnetycznych.

W gminie Stara Kornica głównymi źródłami pól elektromagnetycznych są jedynie stacje bazowe telefonii komórkowej zlokalizowane na terenie gminy.

Na podstawie uzyskanych informacji od właścicieli instalacji emitujących pola elektromagnetyczne wynika, że ich oddziaływanie na środowisko jest minimalne i spełniają one wymogi ochrony środowiska.

Wskazane jest jednak zachowanie dużej ostrożności przy lokalizowaniu obiektów mieszkalnych w ich pobliżu, zwłaszcza w pobliżu linii energetycznych o napięciu 110kV, które jednak nie przebiegają przez obszar gminy. W tabeli 6 przedstawiono określone maksymalne i minimalne szerokości stref ochronnych w otoczeniu linii wysokiego (WN) i niskiego napięcia (NN) o natężeniu pola elektrycznego ponad 1 kV/m.

Tabela 6. Obszar stref ochronnych w otoczeniu linii NN i WN o natężeniu pola elektrycznego ponad 1 kV/m

	Typ linii
	Maksymalna szerokość
strefy ochronnej
	Minimalna szerokość
strefy ochronnej

	Linia 400 kV
	74 m
	50 m

	Linia 220 kV
	46 m
	30 m

	Linia 110 kV
	24 m
	18 m

3.10. Gospodarka odpadami

3.10.1. Odpady komunalne

W 2003 roku wszystkie miejscowości Gminy Stara Kornica objęte były zorganizowaną zbiórką odpadów komunalnych. Na obszarze Gminy Stara Kornica głównym sposobem unieszkodliwiania odpadów komunalnych jest ich deponowanie na składowisku. Ogólne informacje o składowisku odpadów zostały przedstawione w tabeli 7.

Tabela 7. Charakterystyka ogólna składowiska odpadów w Starej Kornicy
	L.p.
	Nazwa składowiska
	Gminne wysypisko odpadów komunalnych dla Starej Kornicy

	1.
	Właściciel i zarządzający
	Urząd Gminy w Starej Kornicy

	2.
	Powierzchnia
	2 ha

	3.
	Sposób uszczelnienia
	Uszczelnienie sztuczne – geomembrana PEHD 2,0 mm

	4.
	Odgazowanie
	1 studnia odgazowująca

	5.
	Monitoring wód gruntowych
	3 piezometry

	6.
	Gospodarka odciekowa
	Drenaż pod złożem odpadów,
odprowadzanie do studzienki,
oczyszczalnia gruntowo-korzeniowa i rozsączanie w gruncie

	7.
	Ogólna pojemność
	44050 Mg

	8.
	Pojemność wykorzystana
	95 Mg

	9.
	Rok uruchomienia
	2000

	10.
	Przewidywany rok zamknięcia
	2060

	11.
	Zaplecze techniczne
	Budynek zaplecza technicznego, oczyszczalnia gruntowo-korzeniowa odcieków,
boksy do gromadzenia surowców

Odpady komunalne zmieszane zbierane są dwoma różnymi sposobami: „w sąsiedztwie” – czyli do pojemników zbiorczych KP-7 usytuowanych w miejscach ogólnie dostępnych (najczęściej przy budynkach użyteczności publicznej) oraz „u źródła” – do worków foliowych lub innych pojemników w gospodarstwach domowych. Gospodarstwa samodzielnie wyposażają się w worki lub pojemniki.
Obowiązek usuwania odpadów z kontenerów KP-7 należy do przedsiębiorstwa KOM-GAZ z Łosic, a odbiór odpadów z gospodarstw domowych (1 raz w miesiącu) prowadzi Urząd Gminy z wykorzystaniem ciągnika z przyczepą, zgodnie z opracowanym harmonogramem.

W tabeli 8 zestawiono dane dotyczące ilości odpadów usuniętych z miejsc wytwarzania tj. zarówno zebranych selektywnie surowców wtórnych wyodrębnionych z odpadów komunalnych jak i odpadów zdeponowanych na składowisku w 2002 roku.
Tabela 8. Masy odpadów strumienia komunalnego gminy Stara Kornica zebrane selektywnie oraz umieszczone na składowisku w 2002 roku [Mg]

	Odpady zebrane selektywnie
	Odpady zmieszane zdeponowane na składowiskach
	RAZEM
odpady usunięte

	szkło
	metale
	
	

	40
	2
	30
	72

Ilość odpadów komunalnych usuniętych w 2002 roku jest więc ponad 15-krotnie niższa, niż oszacowana na podstawie wskaźników. Przy założeniu, że cześć odpadów jest „zagospodarowywana” we własnym zakresie określono najbardziej prawdopodobny wskaźnik nagromadzenia odpadów na poziomie 73 kg/mieszkańca w ciągu roku. W związku z tym łączna masa odpadów komunalnych wytwarzanych na obszarze gminy Stara Kornica wynosi ok. 371,5 Mg.

W 2003 roku na terenie gminy Stara Kornica nie prowadzono w sposób systematyczny selektywnej zbiórki odpadów komunalnych. W wyniku przeprowadzonej jednorazowej akcji z odpadów komunalnych deponowanych na gminnym składowisku wysegregowano (wg danych szacunkowych) 40 Mg szkła oraz 2 Mg metali, które to składniki zostały skierowane do zakładów przetwórczych. Z informacji uzyskanych w Urzędzie Gminy wynika, że pojawiające się od czasu do czasu dzikie składowiska są likwidowane na bieżąco. Na obecnym etapie brak jest szczegółowych informacji dotyczących ilości i rodzajów deponowanych tam odpadów.
Obecnie na terenie gminy Stara Kornica nie funkcjonuje system zbierania i unieszkodliwiania odpadów niebezpiecznych wytwarzanych w sektorze komunalnym. Nie podjęto również żadnych działań w zakresie wyodrębniania frakcji biodegradowalnej z odpadów komunalnych.

3.10.2. Odpady przemysłowe i niebezpieczne

Brak jest w gminie Stara Kornica informacji na temat wytwarzanych odpadów przemysłowych. Powodem tego jest brak przemysłu na terenie gminy.

Odpady niebezpieczne generowane są głównie w sektorze bytowo-komunalnym. Oznacza to, że znacząca część źródeł tych odpadów ma charakter rozproszony, co stwarza określone trudności przy sporządzaniu bilansu ilości tych składników. Zgodnie z oszacowaniami na terenie gminy Stara Kornica w strumieniu odpadów komunalnych w ciągu roku może znaleźć się ok. 2-3 Mg składników niebezpiecznych. Obecnie odpady z tego sektora w większości trafiają do strumienia odpadów deponowanych na składowisku odpadów w Starej Kornicy. Wśród rodzajów odpadów niebezpiecznych główne to: oleje mineralne (silnikowe, przekładniowe), baterie i akumulatory ołowiowe, niebezpieczne odpady ciekłe, lampy fluorescencyjne (zawierające rtęć), przeterminowane środki ochrony roślin.

3.11. Gospodarka wodno-ściekowa

3.11.1. Zaopatrzenie w wodę

W celu umożliwienia korzystania z zasobów najwyższej jakościowo wody buduje się systemy zaopatrzenia w wodę złożone z ujęcia wód oraz sieci wodociągowej. Na terenie Gminy stara Kornica powstałe ujęcia wody oraz system wodociągów całkowicie wypełnia potrzeby zaopatrzenia w wodę mieszkańców gminy.

W tabeli 9 scharakteryzowano infrastrukturę techniczną w zakresie zaopatrzenia w wodę na terenie Gminy Stara Kornica.

Tabela 9. Infrastruktura techniczna w zakresie zaopatrzenia w wodę na terenie Gminy Stara Kornica (dane GUS 2002 i 2003)

	Jednostka terytorialna
	Sieć wodociągowa
[km]
	Ilość ujęć wody
	Liczba przyłączy [szt]

	
	2001
	2002
	
	

	Gmina Stara Kornica
	89,8
	89,8
	2
	1241

	Powiat łosicki
	476,7
	519,6
	16
	7527

Z danych zawartych w powyższej tabeli wynika, że siec wodociągowa jest bardzo dobrze rozwinięta. Z danych GUS za 2003 rok wynika, że obecnie długość sieci wodociągowej zwiększyła się do ok. 90,6 km. Liczba osób mającej dostęp do sieci wodociągowej oceniana jest na ok. 4004. Obecnie w gminie Stara Kornica są użytkowane 2 ujęcia komunalne wody. W tabeli 10 przedstawiono charakterystykę tych ujęć.

Tabela 10. Wykaz czynnych ujęć wody na terenie gminy Stara Kornica (na potrzeby komunalne)

	Lokalizacja ujęcia wód
	Ilość i głębokość studni
[m]
	Ilość pobranej wody w 2002 roku [m3]

	Nowa Kornica
	Studnia nr. 1 – 65,0
	198 081

	Wólka Nosowska
	Studnia nr. 1 – 125,0
	44 860

Informacje dotyczące zużycia wody w gospodarstwach domowych w gminie Stara Kornica przedstawiono w tabeli 11.
Tabela 11. Zużycie wody z wodociągów w gospodarstwach domowych w gminie Stara Kornica (dane z rocznika GUS 2003)

	Jednostka terytorialna
	Zużycie wody

	
	tys. m3
	m3/mieszkańca

	Powiat Łosicki
	696,8
	20,09

	Gmina Stara Kornica
	114,4
	21,5

Z danych zawartych w powyższej tabeli wynika, że pobór wody na potrzeby gospodarstw domowych na terenie gminy Stara Kornica wyniósł ok. 114,4 tys. m3 (ok. 16 % zużycia wody w powiecie). W przeliczeniu na mieszkańca średnie zużycie wody na terenie gminy było bardzo zbliżona do średniego zużycia wody w powiecie.

3.11.2. Kanalizacja i oczyszczalnie ścieków

Gmina Stara Kornica należy do gmin, gdzie stopień skanalizowania oraz procent mieszkańców obsługiwanych przez oczyszczalnie ścieków jest na niskim poziomie. W tabeli 12 scharakteryzowano infrastrukturę techniczną w zakresie dostępności do sieci kanalizacyjnej na terenie gminy.

Tabela 12. Infrastruktura techniczna w zakresie systemów kanalizacji na terenie Gminy Stara Kornica (GUS 2002 i 2003)

	Jednostka terytorialna
	Sieć kanalizacyjna [km]
	
Ilość przyłączy [szt]

	
	2002
	2003
	

	Gmina Stara Kornica
	2,8
	10,3
	179

Z danych zamieszczonych w powyższej tabeli wynika, że występuje znaczna dysproporcja pomiędzy długością sieci kanalizacyjnej i wodociągowej. Z obliczeń wynika, że stosunek długości sieci kanalizacyjnej do wodociągowej dla Gminy Stara Kornicai wynosi 0,11 i jest trochę wyższy od średniej dla powiatu łosickiego. Nieco lepiej wypada porównanie ilości istniejących przyłączy do sieci kanalizacyjnej i wodociągowej. Z obliczeń tych wynika, że około 14% użytkowników korzystających z sieci wodociągowej jest podłączona do sieci kanalizacyjnej. Dane dotyczące jedynej oczyszczalni ścieków komunalnych w gminie Stara Kornica wraz z jej ogólną charakterystyką przedstawiono w tabeli 13.

Tabela 13. Charakterystyka ogólna oczyszczalni ścieków w gminie Stara Kornica

	Adres, lokalizacja, rok rozpoczęcia eksploatacji, typ oczyszczalni
	Maksymalna przepustowość [m3/dobę]
	Oczyszczane ścieki [m3/dobę]
	Wytwarzane osady
[Mg/rok]

	Stara Kornica
	300
	40
	7

Z danych zawartych w tabeli wynika, że oczyszczalnia ścieków w Starej Kornicy jest obciążona zaledwie w ok. 13 %. Celowym jest podłączenie do niej systemu kanalizacyjnego, którym by spływały ścieki z innych miejscowości gminy. Koniecznym warunkiem poprawy gospodarki ściekowej w gminie jest aby wszystkie ścieki z dołów gnilnych zwanych szambami trafiały taborem asenizacyjnym do tej oczyszczalni i były tam poddane oczyszczeniu. Z danych GUS wynika, że w roku 2003 zostało oczyszczonych około 13 tys. m3 ścieków, a ładunki w ściekach po oczyszczeniu wynosiły odpowiednio: - CHZT – 632 kg/rok, - BZT5 – 269 kg/rok, - zawiesina – 329 kg/rok.

.

4. ANALIZA SWOT – wnioski z diagnozy

	Mocne strony
	Słabe strony

	Zasoby i jakość wód

	· wystarczająca zasobność głównych poziomów wodonośnych umożliwiająca pokrycie zapotrzebowania w wodę,

· dobra jakość wód podziemnych,

	· deficyt wód powierzchniowych,

· brak inwentaryzacji stanu sieci melioracyjnej w aspekcie retencji wody

· niska jakość wód powierzchniowych

	Gospodarka wodno-ściekowa

	· prowadzenie inwestycji mających na celu uporządkowanie gospodarki wodno-ściekowej,

· plany budowy kanalizacji w innych miejscowościach gminy
· ujęcie gminy w KPOŚ
	· brak wystarczającej ilości sieci kanalizacyjnej

· mała liczba gospodarstw podłączonych do sieci kanalizacyjnej

	Powietrze atmosferyczne

	· niska emisji zanieczyszczeń do powietrza,

· występowanie obszarów o wysokich parametrach jakości powietrza,

· prowadzenie działań w zakresie zamiany czynnika energetycznego w systemach grzewczych na mniej szkodliwe dla środowiska
	· niekorzystna struktura paliw w systemach grzewczych w zabudowie jednorodzinnej,

· brak danych monitoringu jakości powietrza na terenie gminy,

· brak monitoringu szczególnego zagrożenia hałasem

	Gospodarka odpadami

	· zbudowanie nowoczesnego składowiska odpadów
· objęcie zorganizowanym wywozem odpadów wszystkich mieszkańców obszaru gminy

· prowadzenie selektywnej zbiórki odpadów
	· składowanie jako dominujący sposób unieszkodliwiania odpadów,

· brak kompleksowego systemu zbierania i unieszkodliwiania frakcji biodegradowalne,j,

· nierozwiązany problem zbierania i unieszkodliwiania odpadów wielkgabarytowych, budowlanych i niebezpiecznych

· brak opłat za usuwanie odpadów z posesji jednorodzinnych zasada zanieczyszczający płaci

	Powierzchnia ziemi

	· niski stopień degradacji powierzchni ziemi,

· niska zawartość metali ciężkich w glebie

	· obniżona jakość gleb w wyniku nadmiernego zakwaszenia,

· występowanie wyrobisk po „dzikiej” eksploatacji surowców mineralnych

	Zasoby przyrodnicze i leśne

	· zadowalający stan zdrowotny i sanitarny lasów

· znaczący udział drzewostanów starszych w lasach państwowych
	· niski stopień lesistości gminy

· problem zaśmiecania kompleksów leśnych

· mały udział drzewostanów starszych w lasach niepaństwowych

	Świadomość ekologiczna

	· prowadzenie działań w zakresie edukacji ekologicznej
	· niewystarczająca świadomość ekologiczna mieszkańców,

· brak spójnego programu edukacji ekologicznej realizowanego w ramach gminnych działań,

· brak szeroko dostępnej bazy danych o środowisku gminy Stara Kornica

	Szanse
	Zagrożenia

	· wpływ nowych środków pomocowych po integracji z UE,

· wprowadzenie prawa ogólnokrajowego zobowiązującego do podniesienia jakości środowiska,

· procesy decentralizacji i demokratyzacji zarządzania środowiskiem, postęp technologiczny,

· wzrost świadomości ekologicznej społeczeństwa,

· położenie gminy w zasięgu ponadregionalnego gazociągu umożliwiającego wykorzystanie gazu na cele grzewcze
	· niedostateczna świadomość ekologiczna mieszkańców gminy,

· brak skutecznych rozwiązań w zakresie ochrony jakości elementów środowiska,
· obniżenie poziomu życia mieszkańców gminy,
· niedostateczna wysokość środków finansowych w budżecie gminnym na działania w zakresie ochrony środowiska,
· brak możliwości pozyskiwania środków z funduszy UE,
· nieczytelność i nieskuteczność egzekwowania przepisów prawa w zakresie ochrony środowiska

5. POLITYKA EKOLOGICZNA

Wiodącą zasadą polityki ekologicznej państwa jest przyjęta w Konstytucji RP zasada zrównoważonego rozwoju, która uzyskała prawo obywatelstwa wśród społeczeństw świata w wyniku Konferencji Narodów Zjednoczonych w Rio de Janeiro w 1992 r. Podstawowym założeniem zrównoważonego rozwoju jest takie prowadzenie polityki i działań w poszczególnych sektorach gospodarki i życia społecznego, aby zachować zasoby i walory środowiska w stanie zapewniającym trwałe możliwości korzystania z nich zarówno przez obecne, jak i przyszłe pokolenia przy jednoczesnym zachowaniu trwałości funkcjonowania procesów przyrodniczych oraz naturalnej różnorodności biologicznej. Istotą zrównoważonego rozwoju jest równorzędne traktowanie racji społecznych, ekonomicznych i ekologicznych.

We wdrażaniu niniejszego programu istotne znaczenie będą miały zasady uszczegóławiające zasadę nadrzędną – zasada zrównoważonego rozwoju:

· zasada przezorności (podwojenie działań, gdy pojawia się uzasadnione prawdopodobieństwo wystąpienia problemu);

· zasada integracji polityki ekologicznej z politykami sektorowymi (uwzględnianie celów ekologicznych na równi z celami gospodarczymi i społecznymi);

· zasada równego dostępu do środowiska przyrodniczego;

· zasada regionalizacji (dostosowanie krajowych narzędzi polityki ekologicznej do specyfiki obszarów);

· zasada uspołecznienia;

· zasada „zanieczyszczający płaci” (odpowiedzialność za skutki zanieczyszczenia i stwarzania zagrożeń ponosi jednostka użytkująca zasoby środowiska);

· zasada prewencji (podejmowanie działań zabezpieczających na wszystkich etapach realizacji przedsięwzięć);

· zasada stosowania najlepszych dostępnych technik (BAT);

· zasada subsydiarności (stopniowe przekazywanie kompetencji i uprawnień na niższych szczeblach zarządzania środowiskiem);

· zasada skuteczności ekologicznej i efektywności ekonomicznej (minimalizacja nakładów na jednostkę uzyskanego efektu).

Polityka ekologiczna państwa sprowadza się do sfery racjonalnego użytkowania zasobów naturalnych i jakości środowiska.

5.1. Limity krajowe zawarte w II Polityce Ekologicznej

W II Polityce ekologicznej państwa, przyjętej w sierpniu 2001 r., ustalone zostały następujące ważniejsze limity krajowe, związane z racjonalnym wykorzystaniem zasobów naturalnych i poprawą stanu środowiska (wszystkie dotyczą celów do osiągnięcia najpóźniej do 2010 r.):

· zmniejszenie wodochłonności produkcji o 50% w stosunku do stanu w 1990 r. (w przeliczeniu na PKB i wartość sprzedaną w przemyśle);

· ograniczenie materiałochłonności produkcji o 50% w stosunku do 1990 r. w taki sposób, aby uzyskać co najmniej średnie wielkości dla państw OECD (w przeliczeniu na jednostkę produkcji, wartość produkcji lub PKB);

· ograniczenie zużycia energii o 50% w stosunku do 1990 r. i 25% w stosunku do 2000 r. również w przeliczeniu na jednostkę produkcji, wartość produkcji lub PBK);

· dwukrotne zwiększenie udziału odzyskiwanych i ponownie wykorzystywanych w procesach produkcyjnych odpadów przemysłowych w porównaniu ze stanem z 1990 r.;

· odzyskanie i powtórne wykorzystanie co najmniej 50% papieru i szkła z odpadów komunalnych;

· pełna (100%) likwidacja zrzutów ścieków nie oczyszczonych z miast i zakładów przemysłowych;

· zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych w stosunku do stanu z 1990 r., z przemysłu o 50%, z gospodarki komunalnej (na terenie miast i osiedli wiejskich) o 30% i ze spływu powierzchniowego – również o 30%;

· ograniczenie emisji pyłów o 75%, dwutlenku siarki o 56%, tlenków azotu o 31%, niemetanowych lotnych związków organicznych o 4% i amoniaku o 8% w stosunku do stanu w 1990 r.;

· do końca 2005 r. wycofać z użytkowania etylinę i przejść wyłącznie na stosowanie benzyny bezołowiowej.

Powyższe limity przyjęto jako punkt odniesienia w zakresie realizacji celów polityki ekologicznej dla Gminy Stara Kornica.

5.2. Główne i szczegółowe cele wojewódzkiej polityki ekologicznej

W Programie Ochrony Środowiska dla woj. mazowieckiego oraz Programie Ochrony Środowiska dla powiatu łosickiego zawarto wykaz celów głównych i szczegółowych, które są spójne z przyjętymi celami w polityce ekologicznej Gminy Stara Kornica. W tabeli 14 przedstawiono wykaz celów szczegółowych w ramach celów głównych określonych w Programie Ochrony Środowiska dla woj. mazowieckiego.

Tabela 14. Wykaz cełów szczegółowych w ramach celów głównych zawartych w Programie Ochrony Środowiska woj. mazowieckiego

	ZMNIEJSZANIE ZANIECZYSZCZEŃ ŚRODOWISKA

	Cele szczegółowe
	poprawa jakości wód

	
	uporządkowanie gospodarki odpadami

	
	zapewnienie wysokiej jakości powietrza atmosferycznego

	
	ograniczenie uciążliwości hałasu

	RACJONALIZACJA GOSPODARKI WODNEJ

	Cele szczegółowe
	zmniejszenie deficytu wód powierzchniowych

	
	ograniczenie poboru wód podziemnych dla celów gospodarczych, produkcji i usług

	
	ograniczenie wodochłonności

	
	poprawa standardów zaopatrzenia w wodę

	ZWIĘKSZENIE LESISTOŚCI I OCHRONA LASÓW

	Cele szczegółowe
	osiągnięcie wskaźnika lesistości do 25%

	
	zmiana struktury własnościowej lasów

	
	racjonalizacja gospodarki leśnej

	
	rozwój funkcji ochronnych i buforowych lasu

	POPRAWA STANU BEZPIECZEŃSTWA EKOLOGICZNEGO

	Cele szczegółowe
	ochrona przeciwpowodziowa

	
	ochrona przeciwpożarowa

	
	zmniejszenie ryzyka awarii związanych z wykorzystaniem lub transportem substancji niebezpiecznych

	PODNOSZENIE POZIOMU WIEDZY EKOLOGICZNEJ

	Cele szczegółowe
	kształtowanie postaw i zachowań zgodnych z zasadami ekorozwoju

	
	wiedza ekologiczna jako ważny czynnik w procesie zarządzania

	
	tworzenie ekologicznych podstaw kształtowania tożsamości regionalnej i lokalnej

	ROZWÓJ PROEKOLOGICZNYCH FORM DZIAŁALNOŚCI GOSPODARCZEJ

	Cele szczegółowe
	wzrost ilości podmiotów gospodarczych posiadających certyfikaty jakości

	
	rozwój proekologicznych form produkcji rolniczej

	
	wzrost wykorzystania energii odnawialnej

	
	zwiększenie udziału transportu szynowego w przewozach osób i towarów

	
	zmniejszenie materiałochłonności i energochłonności produkcji

	UTWORZENIE SPÓJNEGO SYSTEMU OBSZARÓW CHRONIONYCH

	Cele szczegółowe
	zwiększenie obszarów objętych ochroną prawną do 35% powierzchni województwa, ze szczególnym uwzględnieniem dolin rzecznych, kompleksów leśnych, a także obszaru funkcjonalnego „Zielone Płuca Polski”

	
	określenie do roku 2006 zasad gospodarowania na wszystkich obszarach chronionych oraz sporządzenie planów ochrony dla tych obszarów

	
	utrzymanie i wzmocnienie ciągłości powiązań przyrodniczych w ramach korytarzy ekologicznych krajowych, regionalnych i lokalnych

	
	partnerstwo samorządowe i partycypacja społeczna w działaniach na rzecz tworzenia obszarów chronionych

	
	włączenie obszarów cennych przyrodniczo do europejskiej sieci ekologicznej NATURA 2000

5.3. Cele Polityki Ekologicznej na terenie Gminy Stara Kornica
W wyniku analizy danych i informacji dotyczących stanu aktualnego środowiska w gminie Stara Kornica określono główne kierunki działań na lata 2005-2012 w zakresie polityki ekologicznej dla gminy. Do tych kierunków działań należy zaliczyć:

1. Zmniejszanie zanieczyszczeń środowiska m.in. poprawa jakości wód, uporządkowanie gospodarki odpadami i wodno-ściekowej, zapewnienie wysokiej jakości powietrza atmosferycznego.

2. Racjonalna gospodarka wodą m.in. zmniejszenie deficytu wód powierzchniowych, ograniczenie wodochłonności, modernizacja systemów melioracji.

3. Ochrona lasów m.in., weryfikacja klasyfikacji gruntów i uporządkowanie ewidencji gruntów zalesionych, upowszechnianie funkcji edukacyjnych lasów.

4. Podnoszenie poziomu wiedzy ekologicznej m.in. szerzenie wiedzy ekologicznej na wszystkich poziomach edukacji oraz w środkach przekazu (prasa, radio), organizowanie spotkań ekologicznych, konkursów, warsztatów, seminariów z zakresu wiedzy ekologicznej, upowszechnianie zasad dobrej praktyki rolniczej i rolnictwa ekologicznego w aspekcie programów rolno-środowiskowych.
5. Rozszerzenie istniejącego systemu ochrony obszarów cennych przyrodniczo m.in. włączenie obszarów o wysokich walorach przyrodniczych nie objętych dotychczas ochroną prawną w system obszarów chronionych (projektowane użytki ekologiczne, pomniki przyrody, itp.).
Zgodnie z wytycznymi oraz Programem Ochrony Środowiska dla woj. mazowieckiego oraz Programem Ochrony Środowiska dla powiatu łosickiego wyznaczono cele polityki ekologicznej długookresowe (główne) oraz krótkookresowe (szczegółowe). Cele te określono dla następujących obszarów ochrony środowiska tj.:

1. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody a w tym:

· ochrona przyrody i krajobrazu,

· ochrona i zrównoważony rozwój lasów,

· gleby i surowce mineralne,

· wody podziemne.

2. Jakość środowiska i zrównoważone wykorzystanie surowców, materiałów, wody i energii a w tym:

· ochrona jakości wód,

· ochrona zasobów powietrza,

· kształtowanie stosunków wodnych i gospodarka wodno-ściekowa,

· gospodarka odpadami,

· ograniczenie materiałochłonności, wodochłonności, energochłonności i odpadowości gospodarki.

3. Działania systemowe

· edukacja ekologiczna mieszkańców gminy.

5.3.1. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody

5.3.1.1. Zasoby przyrodnicze i krajobrazowe

Cel długookresowy (do roku 2012)

Zachowanie, właściwe wykorzystanie oraz przywracanie do stanu pierwotnego zasobów przyrodniczych i krajobrazowych

Cele krótkookresowe (2005-2008)

· utrzymanie istniejących obszarów i obiektów prawnie chronionej przyrody i krajobrazu,

· przeprowadzenie waloryzacji przyrodniczej gminy,

· zwiększenie powierzchni obszarów cennych przyrodniczo w gminie objętych ochroną prawną,
· zachowanie i wzbogacanie istniejących oraz odtwarzanie zanikłych elementów różnorodności biologicznej, w tym renaturalizacja cennych ekosystemów i siedlisk,

· zwiększenie udziału powierzchni zadrzewień śródpolnych i przydrożnych,

· usuwanie lub ograniczanie aktualnych i potencjalnych zagrożeń dla zachowania różnorodności biologicznej,

Działania:

1. Objęcie ochroną prawną nowych obszarów cennych przyrodniczo i pomników przyrody wytypowanych w Studium Zagospodarowania Przestrzennego Gminy oraz niniejszym Programie.

2. Przygotowanie programu zwiększenia udziału zadrzewień śródpolnych i przydrożnych w gminie.

3. Przeprowadzenie waloryzacji przyrodniczej gminy.

4. Wspieranie działań mających na celu odtwarzanie buforowych stref roślinnych wzdłuż cieków wodnych.

5.3.1.2. Zrównoważony rozwój lasów

Cel długookresowy (do roku 2012)

Zachowanie i kompleksowa ochrona ostoi bioróżnorodności w lasach

Cele krótkookresowe (2005-2008)

· rozwój funkcji ochronnych i buforowych lasu,

· zachowanie zdrowotności i żywotności ekosystemów leśnych,

· racjonalne, zgodne z zasadami przyrody użytkowanie zasobów leśnych,

· utrzymanie i wzmacnianie społeczno-ekonomicznej funkcji lasów,

· zwiększenie lesistości gminy

Działania:

1. Określenie czytelnych granic leśno-polnych.

2. Uporządkowanie ewidencji gruntów zalesionych.

3. Zwiększenie lesistości gminy do ok. 13 %

5.3.1.3. Zasoby gleb i kopalin

Cel długookresowy (do roku 2012)

Ochrona jakości gleb i złóż kopalin, zapewnienie ich efektywnego wykorzystania oraz rekultywacja terenów poeksploatacyjnych

Cele krótkookresowe (2005-2008)

· przeciwdziałanie przejmowaniu gleb nadających się do wykorzystania rolniczego lub leśnego na inne cele, zwłaszcza inwestycyjne;

· przywracanie wartości użytkowej glebom, które uległy degradacji (oczyszczanie, rekultywacja, odbudowa właściwych stosunków wodnych);

· dostosowanie do naturalnego, biologicznego potencjału gleb, formy ich zagospodarowania rolniczego lub leśnego,

· zapewnienie rekultywacji terenów po eksploatacji kopalin.

Działania:

1. Popularyzacja zasad Kodeksu Dobrych Praktyk Rolniczych.

2. Propagowanie racjonalnego używania nawozów sztucznych i środków ochrony roślin.

3. Ochrona gleb przed erozją i degradacją.

4. Wspieranie działań w zakresie zwiększania pH gleb (wapnowanie gleb).

5.3.1.4. Zasoby wód podziemnych

Cel długookresowy (do roku 2012)

Zapewnienie kompleksowej ochrony zasobów wód podziemnych

Cele krótkookresowe (2005-2008)

· zaniechanie nieuzasadnionego wykorzystania wód podziemnych na cele przemysłowe;

· zastosowanie najlepszych dostępnych technik produkcji przemysłowej i praktyk rolniczych w celu zmniejszenia zapotrzebowania na wodę i ograniczenia ładunków odprowadzanych do odbiorników zanieczyszczeń;

· racjonalizacja zużycia wody w gospodarstwach domowych i przemyśle.

Działania:

1. Wdrożenie systemu monitorowania zużycia zasobów wód podziemnych na terenie gminy (w sektorze komunalnym, rolniczym i przemysłowym).

2. Zwiększenie stopnia wykorzystania wód powierzchniowych na cele rolnicze i przemysłowe.

5.3.2. Jakość środowiska i zrównoważone wykorzystanie surowców, materiałów, wody i energii

5.3.2.1. Ochrona jakości wód

Cel długookresowy (do roku 2012)

Zapewnienie najwyższych standardów jakościowych wód podziemnych i powierzchniowych

Cele krótkookresowe (2005-2008)

· zapewnienie szerokiego dostępu do wysokiej jakości wód z przeznaczeniem do picia,

· poprawa jakości wód powierzchniowych,

· ograniczenie upraw intensywnych na terenach dolin rzecznych i obszarach przylegających do tych dolin,

· ograniczenie wpływu źródeł obszarowych na jakość wód powierzchniowych.

Działania:

1. Wspieranie racjonalizacji użycia nawozów sztucznych, oraz środków ochrony roślin na obszarach rolniczych przylegających do dolin rzecznych.

2. Przeprowadzenie nasadzeń krzewów i drzew w bliskiej strefie koryt rzecznych.

3. Wspieranie programu budowy płyt obornikowych, oraz zbiorników na gnojowicę w gospodarstwach rolnych.

5.3.2.2. Ochrona jakości powietrza atmosferycznego

Cel długookresowy (do roku 2012)

Zapewnienie wysokiej jakości powietrza atmosferycznego oraz stopniowe zmniejszanie emisji zanieczyszczeń do powietrza na terenie gminy

Cele krótkookresowe (2005-2008)

· zmniejszenie emisji zanieczyszczeń ze źródeł powierzchniowych (paleniska domowe),

· upowszechnianie stosowania nośników energii o niskiej emisji zanieczyszczeń,

· upowszechnianie stosowania urządzeń i technologii zabezpieczających powietrze atmosferyczne przed zanieczyszczeniem,

· pozyskiwanie energii do celów technologicznych i komunalnych ze źródeł o niskiej emisji zanieczyszczeń oraz odnawialnych.

Działania:

1. Kontynuacja rozbudowy systemu gazociągowego i propagowanie korzystania z gazu jako czystego ekologicznie nośnika energii.

2. Inwentaryzacja obiektów pod kątem możliwości przeprowadzenia pełnej termomodernizacji.

3. Wymiana i zakup nowych urządzeń i instalacji o niższych wskaźnikach emisji zanieczyszczeń.

4. Opracowanie ulotki informującej o zagrożeniach wynikających ze spalania odpadów w paleniskach domowych oraz roślinności (wypalanie łąk).

5.3.2.3. Oddziaływanie hałasu i promieniowania elektromagnetycznego

Cel długookresowy (do roku 2012)

Zmniejszenie i minimalizacja wpływu i oddziaływania hałasu i pól elektromagnetycznych na środowisko

Cele krótkookresowe (2005-2008)

· zmniejszenie skali narażania mieszkańców na ponadnormatywny poziom hałasu,

· ograniczenie emisji do środowiska promieniowania niejonizującego (urządzenia elektroenergetyczne i radiokomunikacyjne),

· kształtowanie zieleni ochronnej pełniącej funkcje ekranów akustycznych

Działania:

1. Wyłączanie z eksploatacji pojazdów i maszyn o ponadnormatywnej hałaśliwości.

2. Określenie obszarów o ponad normatywnych oddziaływaniach hałasu.

3. Upowszechnianie wyników monitoringu hałasu i promieniowania elektromagnetycznego.

5.3.2.4. Gospodarka odpadami

Cel długookresowy (do roku 2012)

Intensyfikacja działań w kierunku zapobiegania powstawaniu odpadów, unieszkodliwiania odpadów niebezpiecznych, odzysku i recyklingu oraz bezpiecznego dla środowiska składowania odpadów

Szczegółowe cele krótkookresowe: 2005 - 2008

· Kreowanie proekologicznych zachowań wytwórców odpadów poprzez kompleksową kampanię edukacyjno-informacyjną.

· Zorganizowanie i wdrożenie systemu selektywnej zbiórki odpadów podatnych na odzysk i recykling (opakowania i inne surowce wtórne), aby doprowadzić do osiągnięcia wymaganego w PGOMaz. ich odzysku.
· Wdrożenie nawyku przydomowego kompostowania odpadów biodegradowalnych i osiągnięcie 75 % ich odzysku.
· Zorganizowanie i rozwój systemu selektywnego zbierania odpadów wielkogabarytowych i osiągnięcie 20 % odzysku.
· Zorganizowanie i rozwój systemu selektywnego zbierania odpadów budowlanych i osiągnięcie ich 20 % odzysku/recyklingu.
· Stworzenie na obszarze gminy systemu zbierania odpadów niebezpiecznych ze strumienia odpadów komunalnych i skierowanie do unieszkodliwienia 15 % ich masy.
Działania:

· Zapobieganie i minimalizacja powstawania odpadów

1. Opracowanie i rozpoczęcie realizacji długofalowego programu edukacyjno-informacyjnego zmierzającego do kształtowania właściwych postaw społeczności gminy Stara Kornica w postępowaniu z odpadami. Realizacja w/w programu będzie prowadzona w placówkach oświatowych oraz na obszarze poszczególnych miejscowości za pomocą ulotek, plakatów, itp.

· Odzysk i recykling odpadów opakowaniowych oraz innych składników odpadów, w tym odpadów biodegradowalnych, wielkogabarytowych i budowlanych.

2. Wprowadzenie na obszarze gminy selektywnego zbierania odpadów podatnych na recykling metodą „u źródła”: odpady biodegradowalne, szkło, papier, tworzywa sztuczne, metale (system workowy).

3. Uporządkowanie systemu gospodarki odpadami domowymi i z obiektów infrastruktury przez wyegzekwowanie obowiązku zawierania indywidualnych umów na usuwanie tych odpadów ze specjalistycznym przedsiębiorstwem (wprowadzenie powszechności opłat za wytwarzanie odpadów komunalnych zgodnie z zasadą „zanieczyszczający płaci”).

4. Stworzenie w gminie, przy współudziale przedsiębiorstwa odpowiedzialnego za usuwanie odpadów komunalnych, Punktu Gromadzenia Odpadów Wielkogabarytowych i Budowlanych dla umożliwienia mieszkańcom ich pozbywania się zgodnie z wymaganiami ochrony środowiska.

5. Stworzenie systemu przekazywania selektywnie zebranych na obszarze gminy składników odpadów podatnych na recykling (z wyłączeniem odpadów biodegradowalnych) do miejsc ich zagospodarowania.

· Minimalizacja ilości odpadów kierowanych do unieszkodliwienia na składowiskach ze szczególnym uwzględnieniem odpadów biodegradowalnych
6. Wprowadzenie i upowszechnienie w zabudowie zagrodowej nieuciążliwego dla otoczenia kompostowania odpadów organicznych we własnym zakresie.

· Unieszkodliwianie odpadów niebezpiecznych w bezpiecznych dla środowiska instalacjach specjalistycznych.
7. Zorganizowanie na terenie gminy Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON) do czasowego deponowania odpadów niebezpiecznych pochodzących ze strumienia odpadów domowych i infrastruktury oraz powierzenie gospodarki tymi odpadami specjalistycznej(ym) firmie(om) posiadającej(ym) uprawnienia na prowadzenie transportu i procesu odzysku/unieszkodliwiania odpadów niebezpiecznych.
Zadania do zrealizowania w latach 2008 - 2011

1. Kontynuacja i intensyfikacja akcji edukacyjnej rozpoczętej w latach 2004 – 2007 w zakresie podnoszenia świadomości społecznej w zakresie racjonalnej gospodarki odpadami ze szczególnym zwróceniem uwagi na efektywność selektywnej zbiórki.

2. Doskonalenie organizacyjne i techniczne systemu selektywnej zbiórki odpadów podatnych na recykling.
3. Doskonalenie organizacyjne i techniczne selektywnej zbiórki odpadów wielkogabarytowych i budowlanych (np. poprzez wprowadzenie odbioru tych odpadów z miejsca powstawania w usłudze „na telefon”).
4. Doskonalenie organizacyjne i techniczne gospodarki odpadami niebezpiecznymi i wprowadzenie na obszarze gminy Stara Kornica ich zbierania poprzez Gminny Punkt Zbiórki.
5.3.2.5. Kształtowanie stosunków wodnych i gospodarka wodno-ściekowa

Cel długookresowy (do roku 2012)

Prowadzenie działań na rzecz zachowania odpowiednich stosunków wodnych, oraz zapewnienie wysokiego stopnia oczyszczania wszystkich ścieków powstających na terenie gminy

Cele krótkookresowe (2005-2008)

· zachowanie, ochrona i stopniowe przywrócenie naturalnego charakteru systemu hydrograficznego gminy.

· zachowanie właściwych stosunków wodnych na terenach zmeliorowanych gminy Stara Kornica,

· zapewnienie wysokiej skuteczności oczyszczenia wszystkich powstających ścieków na terenie gminy,

Działania:

1. Modernizacja urządzeń hydrotechnicznych na uregulowanych odcinkach cieków wodnych i rowach melioracyjnych.

2. Tworzenie małych zbiorników retencyjnych.

3. Budowa systemu kanalizacyjnego w pozostałych miejscowościach
4. Wspieranie budowy indywidualnych systemów oczyszczania ścieków w zabudowie rozproszonej (oczyszczalnie przydomowe).

5.3.2.6. Ograniczenie materiałochłonności, wodochłonności, energochłonności i odpadowości gospodarki

Cel długookresowy (do roku 2012)

Dążenie do wypełnienia limitów krajowych w zakresie ograniczenia materiałochłonności, wodochłonności, energochłonności i odpadowości gospodarki

Cele krótkookresowe (2005-2008)

· poprawa efektywności ekonomicznej procesów wytwórczych,

· zasada likwidacji zanieczyszczeń, uciążliwości i zagrożeń u źródła,

· wzrost udziału w produkcji energii elektrycznej i cieplnej, energetycznych nośników odnawialnych (energia wody i wiatru, energia geotermalna, energia słoneczna, energia z biomasy) oraz pochodzących z odpadów,

· zmniejszenie energochłonności zarówno w procesach wytwórczych, sferze usług oraz konsumpcji.

Działania:

1. Organizowanie i wspieranie działań promujących model zrównoważonej konsumpcji i rozwoju.

2. Popularyzacja i wprowadzanie systemów zarządzania środowiskowego zgodnego z ISO 14001 oraz EMAS.

3. Zwiększenie ilości instalacji korzystających z energii odnawialnej.

5.3.3. Działania systemowe

5.3.3.1. Edukacja ekologiczna mieszkańców gminy

Cel długookresowy (do roku 2012)

Podniesienie świadomości ekologicznej mieszkańców gminy
i promocja walorów przyrodniczych

Cele krótkookresowe (2005-2008)

· kształtowanie postaw i zachowań zgodnych z zasadami zrównoważonego rozwoju,

· uwzględnianie wiedzy na temat środowiska w procesach zarządzania,

· nawiązanie szerokiej współpracy z organizacjami i instytucjami zajmującymi się ochroną środowiska,

· tworzenie ekologicznych podstaw kształtowania tożsamości lokalnej.

Działania:

1. Wspieranie działań na rzecz stworzenia Powiatowego Centrum Edukacji Ekologicznej oraz opracowanie kompleksowego programu edukacji ekologicznej skierowanej do mieszkańców gminy w zakresie ochrony wszystkich elementów środowiska.

2. Wspieranie działań na rzecz zorganizowania cyklicznej plenerowej imprezy ekologicznej mającej na celu promocję działań gminy w zakresie ochrony środowiska oraz edukację ekologiczną.

3. Wspieranie rozwoju różnych form edukacji ekologicznej dla wszystkich grup wiekowych i różnych grup zawodowych.

4. Uwzględnianie w treściach programów szkolnych informacji i uwarunkowań przyrodniczych Gminy Stara Kornica
5. Wyposażenie szkół w pomoce naukowe służące upowszechnianiu wiedzy na temat środowiska.
6. Popularyzacja wiedzy i danych o aktualnym stanie środowiska z wykorzystaniem lokalnych mediów.
7. Wspierania działań na rzecz przygotowania szeroko dostępnej bazy elektronicznej z informacjami dotyczącymi środowiska obszaru Gminy.
6. PRIORYTETY EKOLOGICZNE DLA GMINY STARA KORNICA
6.1. Wykaz priorytetów ekologicznych i zadań priorytetowych

W oparciu o wytyczne sformułowane w „II Polityki ekologicznej państwa” i stanowiącej jej kontynuację „Polityki ekologicznej państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007-2010”, Program Ochrony Środowiska dla woj. mazowieckiego oraz Program Ochrony Środowiska dla powiatu łosickiego wybrano następujące kierunki priorytetowe polityki ekologicznej Gminy Stara Kornica do 2012 roku.

Do wybranych priorytetów należy zaliczyć następujące kierunki realizacji polityki ekologicznej dla Gminy Stara Kornica:

1. Zachowanie dobrej jakości zasobów wód podziemnych i poprawa stanu wód powierzchniowych.

2. Zwiększenie retencji wód powierzchniowych i zachowanie właściwych stosunków wodnych.

3. Ochrona przestrzeni przyrodniczej w warunkach gospodarki rolnej.

4. Utrzymanie dobrej jakości powietrza atmosferycznego.

5. Poprawa funkcjonowania systemu gospodarki odpadami.

6. Ochrona lasów.

7. Wspieranie czynnej ochrony obszarów cennych przyrodniczo realizowanej na obszarze powiatu (programy ochrony gatunkowej fauny i flory, użytki ekologiczne, prowadzenie monitoringu przyrodniczego oraz inwentaryzacji przyrodniczej, itp.).

8. Zwiększenie poziomu świadomości ekologicznej mieszkańców Gminy Stara Kornica.

W ramach powyżej wymienionych kierunków priorytetowych oraz określonych celów polityki ekologicznej dla Gminy Stara Kornica wybrano w każdym z obszarów ochrony środowiska zadania priorytetowe, których realizacja przyczyni się do zachowania istniejących walorów środowiska oraz poprawy wielu jego elementów. W tabeli 15 określono zadania priorytetowe przewidziane do realizacji w latach 2005-2008

Tabela 15. Zestawienie zadań priorytetowych w zakresie realizacji polityki ekologicznej Gminy Stara Kornica w latach 2005-2008

	Zachowanie dobrej jakości zasobów wód podziemnych
i poprawa stanu wód powierzchniowych

	Zadania priorytetowe
	Budowa systemu kanalizacji ściekowej

	
	Popularyzacja i wspieranie budowy przydomowych oczyszczalni ścieków na obszarach zabudowy rozproszonej

	
	Ograniczenie dopływu zanieczyszczeń do wód powierzchniowych ze źródeł obszarowych (zwłaszcza z terenów rolniczych)

	
	Przeprowadzenie kontroli stanu technicznego szamb oraz ich likwidacja na terenach skanalizowanych

	Zwiększenie retencji wód powierzchniowych i zachowanie
właściwych stosunków wodnych

	Zadania priorytetowe
	Określenie stanu technicznego systemów melioracji oraz przywrócenie ich prawidłowego funkcjonowania

	
	Upowszechnianie działań mających na celu racjonalizację zużycia wody

	
	Budowa małych zbiorników retencyjnych

	Ochrona przestrzeni przyrodniczej w warunkach gospodarki rolnej

	Zadania priorytetowe
	Wspieranie i promocja rolnictwa ekologicznego

	
	Opracowanie programu wspierania akcji zadrzewień śródpolnych na terenie gminy

	
	Wspieranie działań na rzecz kształtowania pasów roślinności wzdłuż brzegów cieków wodnych płynących przez obszary intensywnej produkcji rolniczej

	Utrzymanie dobrej jakości powietrza atmosferycznego

	Zadania priorytetowe
	Zmniejszenie niskiej emisji zanieczyszczeń z indywidualnych palenisk domowych i lokalnych kotłowni

	
	Wspieranie wykorzystania nośników energii przyjaznych środowisku

	
	Wspieranie działań w zakresie wymiany urządzeń i instalacji na te o niższych wskaźnikach emisji zanieczyszczeń

	
	Opracowanie ulotki informującej o zagrożeniach wynikających ze spalania odpadów w paleniskach domowych oraz roślinności (wypalanie łąk)

	Ochrona lasów

	Zadania priorytetowe
	Uporządkowanie ewidencji gruntów zalesionych

	
	Określenie czytelnej granicy leśno-polnej

	
	Zwiększenie wskaźnika lesistości gminy

	Poprawa funkcjonowania systemu gospodarki odpadami

	Zadania priorytetowe
	Budowa Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON) i zakup specjalistycznych pojemników do ich gromadzenia

	
	Zakup pojemników do zbiórki selektywnej surowców wtórnych „u źródła”

	
	Zakup wagi na składowisku odpadów w Starej Kornicy

	Wspieranie czynnej ochrony obszarów cennych przyrodniczo realizowanej na obszarze gminy

	Zadania priorytetowe
	Objęcie ochroną prawną nowych obiektów i obszarów cennych przyrodniczo wytypowanych w MPZP oraz niniejszym Programie

	
	Prowadzenie monitoringu przyrodniczego

	
	Wspieranie działań mających na celu odtwarzanie buforowych stref roślinnych wzdłuż cieków wodnych

	
	Przeprowadzenie inwentaryzacji przyrodniczej gminy

	Zwiększenie poziomu świadomości ekologicznej mieszkańców gminy Stara Kornica

	Zadania priorytetowe
	Wspieranie działań na rzecz stworzenia Powiatowego Centrum Edukacji Ekologicznej oraz opracowania i realizacji kompleksowego programu edukacji ekologicznej skierowanej do mieszkańców gminy w zakresie ochrony wszystkich elementów środowiska

	
	Wspieranie rozwoju różnych form edukacji ekologicznej dla wszystkich grup wiekowych i różnych grup zawodowych

	
	Wyposażenie szkół w pomoce naukowe służące upowszechnianiu wiedzy na temat środowiska

	
	Wspierania działań na rzecz przygotowania szeroko dostępnej bazy elektronicznej z informacjami dotyczącymi środowiska obszaru Gminy

6.2. Charakterystyka ogólna zadań priorytetowych przeznaczonych do realizacji na lata 2005-2008

Przyjęte kierunki priorytetowe w Programie Ochrony Środowiska dla Gminy Stara Kornica oraz wyznaczone na ich podstawie zadania priorytetowe powinny być zrealizowane w latach 2005-2008. Realizacja tych zadań zagwarantuje dobry stan w gminie oraz przyczyni się do zachowania zrównoważonego rozwoju tego obszaru.

	Lp.
	Nazwa i typ zadania
	Jednostka realizująca i wspierająca
	Szacunkowy koszt zadania (mln zł)
	Potencjalne źródła
finansowania

	PRIORYTET 1. Zachowanie dobrej jakości zasobów wód podziemnych i poprawa stanu wód powierzchniowych

	
	Budowa zagrodowych oczyszczalni ścieków w miejscowości gminnych
	Gmina
	2,5
	Środki własne, fundusze krajowe, fundusze UE

	
	Budowa kanalizacji sanitarnej w Szpakach
	Gmina
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Inwentaryzacja i likwidacja dzikich wylewisk ścieków
	Gmina
	0,005
	Środki własne, fundusze krajowe

	
	Ograniczenie dopływu zanieczyszczeń do wód powierzchniowych ze źródeł obszarowych (zwłaszcza z terenów rolniczych)
	RZGW, powiat, gmina, właściciele gospodarstw
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Przeprowadzenie kontroli stanu technicznego zbiorników gnilnych oraz ich likwidacja na terenach skanalizowanych
	Gmina, właściciele posesji
	b.d
	
Środki własne

	PRIORYTET 2. Zwiększenie retencji wód powierzchniowych i zachowanie właściwych stosunków wodnych

	
	Określenie stanu technicznego systemów melioracji oraz przywrócenie ich prawidłowego funkcjonowania
	Powiat, gmina, WZMiUW
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Upowszechnianie działań mających na celu racjonalizację zużycia wody
	Powiat, gmina, organizacje pozarządowe
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Budowa małych zbiorników retencyjnych
	Nadleśnictwo, gmina, powiat, Urząd Marszałkowski, WZMiUW
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	PRIORYTET 3 Ochrona przestrzeni przyrodniczej w warunkach gospodarki rolnej

	
	Wspieranie i promocja rolnictwa ekologicznego
	Właściciele gospodarstw, organizacje pozarządowe, gmina, powiat
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Opracowanie programu wspierania akcji zadrzewień śródpolnych
	ARiMR, powiat, gmina
	0,001
	Środki własne, fundusze krajowe, fundusze UE

	
	Wspieranie akcji wapnowania gleb zakwaszonych na terenach rolniczych gminy
	ARiMR, powiat, gmina
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Kształtowanie pasów roślinności wzdłuż brzegów cieków wodnych płynących przez tereny intensywnej produkcji rolniczej
	ARiMR, RZGW, powiat, gmina
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	PRIORYTET 4 Utrzymanie dobrej jakości powietrza atmosferycznego

	
	Zmniejszenie niskiej emisji zanieczyszczeń z indywidualnych palenisk domowych i lokalnych kotłowni
	Właściciele instalacji, gmina
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Wspieranie wykorzystania nośników energii przyjaznych środowisku
	Ministerstwo Środowiska, Urząd Marszałkowski, powiat, gmina
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Wymiana i zakup nowych urządzeń i instalacji o niższych wskaźnikach emisji zanieczyszczeń.
	Właściciele instalacji
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	PRIORYTET 5 Zwiększenie wskaźnika lesistości i ochrona lasów

	
	Określenie czytelnej granicy leśno-polnej w Gminie Stara Kornica
	Gmina
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Uporządkowanie ewidencji gruntów zalesionych
	Powiat, gmina
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Zwiększenie lesistości gminy
	Właściciele gospodarstw, Nadleśnictwo Sarnaki, gmina, powiat
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	PRIORYTET 6 Poprawa funkcjonowania systemu gospodarki odpadami

	
	Budowa Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON) i zakup specjalistycznych pojemników do gromadzenia odpadów niebezpiecznych
	Urząd Marszałkowski, gmina, powiat
	0,06
	Środki własne, fundusze krajowe, fundusze UE

	
	Zakup pojemników do zbiórki selektywnej surowców wtórnych „u źródła”
	Gmina, właściciele posesji, przedsiębiorstwa
	0,15
	Środki własne, fundusze krajowe, fundusze UE

	
	Zakup wagi na składowisku w Starej Kornicy
	Gmina, powiat
	0,03
	Środki własne, fundusze krajowe, fundusze UE

	PRIORYTET 7 Wspieranie czynnej ochrony obszarów cennych przyrodniczo realizowanej na obszarze gminy

	
	Objęcie ochroną prawną nowych obiektów i obszarów cennych przyrodniczo
	Gmina, wojewoda
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Przeprowadzenie inwentaryzacji przyrodniczej Gminy Stara Kornica
	Gmina
	0,04
	Środki własne, fundusze krajowe, fundusze UE

	
	Przygotowanie programu zwiększenia udziału zadrzewień śródpolnych i przydrożnych
	Gmina, Urząd Marszałkowski, ARiMR,
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	PRIORYTET 8 Zwiększenie poziomu świadomości ekologicznej mieszkańców Gminy Stara Kornica

	
	Wspieranie działań na rzecz stworzenia Powiatowego Centrum Edukacji Ekologicznej oraz opracowanie i realizacja kompleksowego programu edukacji ekologicznej skierowanej do mieszkańców gminy w zakresie ochrony wszystkich elementów środowiska
	Ministerstwo Środowiska, Urząd Marszałkowski, Powiat, Gmina Nadleśnictwo, organizacje pozarządowe
	0,1
	Środki własne, fundusze krajowe, fundusze UE

	
	Wspieranie rozwoju różnych form edukacji ekologicznej dla wszystkich grup wiekowych i różnych grup zawodowych
	Ministerstwo Środowiska, Urząd Marszałkowski, Powiat, Gmina Nadleśnictwo, organizacje pozarządowe
	b.d.
	Środki własne, fundusze krajowe, fundusze UE

	
	Zorganizowanie corocznej plenerowej imprezy ekologicznej mającej na celu promocję działań powiatu i gmin w zakresie ochrony środowiska oraz edukację ekologiczną
	Ministerstwo Środowiska, Urząd Marszałkowski, Powiat, Gmina Nadleśnictwo, organizacje pozarządowe
	0,01
	Środki własne, fundusze krajowe, fundusze UE

	
	Wyposażenie szkół w pomoce naukowe służące upowszechnianiu wiedzy na temat środowiska
	Gmina, powiat, Urząd Marszałkowski
	0,01
	Środki własne, fundusze krajowe, fundusze UE

6.3. Źródła finansowania zadań priorytetowych

Dla Gminy Stara Kornica dostępnymi sposobami finansowania określonych w Programie Ochrony Środowiska zadań priorytetowych są:

· środki własne,

· kredyty i pożyczki udzielane w bankach komercyjnych,

· kredyty i pożyczki o oprocentowaniu preferencyjnym,

· dotacje państwowe z funduszy krajowych i zagranicznych.

W przypadku pierwszego z wymienionych sposobów finansowania (środki własne) konieczne jest konstruowanie budżetu gminy pod kątem możliwości finansowania wytyczonych zadań.

W sytuacji kiedy samorząd finansuje różne sfery działalności (szkolnictwo, pomoc społeczna, drogi), określenie wysokości środków finansowych w budżecie na dane zadanie jest bardzo ważnym elementem planowania.

W przypadku realizacji celów zawartych w Programie Ochrony Środowiska dla Gminy Stara Kornica skala przyjętych zadań daleko wykracza poza możliwości finansowe gminy, stąd też realizacja wnioskowanych zadań jest możliwa wyłącznie przy wspomaganiu ich wykonywania środkami finansowymi ze źródeł zewnętrznych.

Osiągane w skali całego kraju coraz lepsze wyniki w ochronie środowiska są w dużej mierze efektem funkcjonującego systemu finansowania przedsięwzięć proekologicznych. Podstawę tego systemu stanowią przede wszystkim instytucjonalne fundusze ochrony środowiska i gospodarki wodnej. Po przystąpieniu naszego kraju do Unii Europejskiej podstawowe znaczenie nabierają fundusze strukturalne. W polityce finansowej wielu gmin i powiatów zauważa się dużą ostrożność budżetową, wyrażającą się niewykorzystaniem możliwości realizacji zadań ze źródeł zewnętrznych. Rachunek ekonomiczny wykazuje jednak, iż w naszych warunkach efektywność prowadzenia inwestycji wymaga nie tylko angażowania wysokich środków własnych, ale także aktywnej polityki pozyskiwania alternatywnych źródeł finansowania.

Do najważniejszych źródeł finansowania zadań określonych w Programie należy zaliczyć:

· Fundusze Ochrony Środowiska i Gospodarki Wodnej,

· EKOFUNDUSZ,

· Banki,

· Fundusze inwestycyjne,

· Programy pomocowe UE.

6.3.1. Fundusze Ochrony Środowiska i Gospodarki Wodnej

Fundusze ekologiczne są najbardziej znanym i wykorzystywanym źródłem dotacji i preferencyjnych kredytów dla podmiotów podejmujących inwestycje ekologiczne. Wpływa to na:

· ilość środków finansowych jaką dysponują fundusze,

· warunki udostępniania środków finansowych pożyczkobiorcom oraz procedury dochodzenia do uzyskania finansowego wsparcia funduszu.

Bliskość funduszy i ich regionalny charakter (fundusze wojewódzkie) ma także znaczenie dla ich wyróżnienia w gronie inwestorów ekologicznych.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (www.nfosigw.gov.pl)

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) jest największą w Polsce instytucją finansującą przedsięwzięcia z dziedziny ochrony środowiska. Zakres działania Funduszu obejmuje finansowe wspieranie przedsięwzięć proekologicznych o zasięgu ogólnokrajowym oraz ponadregionalnym.

Podstawowymi formami finansowania zadań proekologicznych przez NFOŚiGW są preferencyjne pożyczki i dotacje, ale uzupełniają je inne formy finansowania, np. dopłaty do preferencyjnych kredytów bankowych, uruchamianie ze swych środków linii kredytowych w bankach czy zaangażowanie kapitałowe w spółkach prawa handlowego. NFOŚiGW administruje również środkami zagranicznymi przeznaczonymi na ochronę środowiska w Polsce, pochodzącymi z pomocy zagranicznej.

Dotacje udzielane są przede wszystkim na:

· edukację ekologiczną,

· przedsięwzięcia pilotażowe dotyczące wdrożenia postępu technicznego i nowych technologii o dużym stopniu ryzyka lub mających eksperymentalny charakter, monitoring,

· ochronę przyrody, ochronę i hodowlę lasów na obszarach szczególnej ochrony środowiska oraz wchodzących w skład leśnych kompleksów promocyjnych,

· ochronę przed powodzią,

· ekspertyzy, badania naukowe, programy wdrażania nowych technologii, prace projektowe i studialne,

· zapobieganie lub likwidację nadzwyczajnych zagrożeń.

Środki, którymi dysponuje NFOŚiGW, pochodzą głównie z opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych.

Przychodami Narodowego Funduszu są także wpływy z opłat produktowych oraz wpływy z opłat i kar pieniężnych ustalanych na podstawie przepisów ustawy - Prawo geologiczne i górnicze.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej posiada osobowość prawną, co umożliwia mu udzielanie dotacji i pożyczek preferencyjnych.

Podstawowym źródłem ich przychodów są wpływy z tytułu:

· opłat za składowanie odpadów i kar związanych z niezgodnym z przepisami prawa ich składowaniem,

· opłat za gospodarcze korzystanie ze środowiska i wprowadzanie w nim zmian oraz za szczególne korzystanie z wód i urządzeń wodnych, a także z wpływów z kar za naruszanie warunków korzystania ze środowiska (50,4% tych wpływów).

Dochodami WFOŚiGW mogą być także środki z tytułu:

· posiadania udziałów w spółkach,

· odsetek od udzielnych pożyczek,

· emisji obligacji,

· zysków ze sprzedaży i posiadania papierów wartościowych,

· zaciągania kredytów,

· oprocentowania rachunków bankowych i lokat,

· wpłat z innych funduszy,

· wpływów z przedsięwzięć organizowanych na rzecz ochrony środowiska i gospodarki wodnej,

· dobrowolnych wpłat, zapisów i darowizn osób fizycznych i prawnych,

· świadczeń rzeczowych i środków pochodzących z fundacji,

· innych dochodów określonych przez Radę Ministrów.

Powiatowe i Gminne Fundusze Ochrony Środowiska i Gospodarki Wodnej

Narzędziem ekonomicznym gospodarowania odpadami w gminie są gminny oraz powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (GFOŚiGA i PFOŚiGW). Służą one do finansowania przedsięwzięć z zakresu szeroko rozumianej ochrony środowiska i gospodarki wodnej, w tym także nowoczesnemu gospodarowaniu odpadami komunalnymi.

Powiatowe Fundusze Ochrony Środowiska i Gospodarki Wodnej

Powiatowe fundusze ochrony środowiska i gospodarki wodnej (PFOŚIGW) utworzone zostały na początku roku 1999 wraz z utworzeniem powiatowego szczebla administracji samorządowej. Fundusze te nie mają osobowości prawnej.

Dochodami PFOŚIGW są wpływy z:

· opłat za składowanie i magazynowanie odpadów i kar związanych z niezgodnym z przepisami prawa ich składowaniem lub magazynowaniem (10% tych wpływów),

· opłat za gospodarcze korzystanie ze środowiska a także z wpływów z administracyjnych kar pieniężnych (także 10% tych wpływów poza opłatami i karami za usuwanie drzew i krzewów, które w całości stanowią przychód gminnego funduszu).

Dochody PFOŚiGW przekazywane są na rachunek starostwa, w budżecie powiatu mają charakter działu celowego.

Obecnie środki powiatowych funduszy (zgodnie z POŚ, art.407) przeznacza się na wspomagania działalności w zakresie określonym jak dla gminnych funduszy, a także na realizację przedsięwzięć związanych z ochroną powierzchni ziemi i inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na plany gospodarki odpadami.

Gminne Fundusze Ochrony Środowiska i Gospodarki Wodnej

Na dochód GFOŚiGW składa się:

· całość wpływów z opłat za usuwanie drzew i krzewów,

· 50% wpływów z opłat za składowanie odpadów na terenie gminy,

· 10% wpływów z opłat i kar z terenu gminy za pozostałe rodzaje gospodarczego korzystania ze środowiska i wprowadzanie w nim zmian oraz szczególne korzystanie z wód i urządzeń wodnych. Dysponentem GFOŚiGW jest Gmina.

Dochody te mogą być wykorzystane na m.in.:

· dotowanie i kredytowanie zadań modernizacyjnych i inwestycyjnych służących ochronie środowiska,

· realizacje przedsięwzięć związanych z gospodarczym wykorzystaniem odpadów,

· wspieranie działań zapobiegających powstawanie odpadów.

Wójtowie, burmistrzowie lub prezydenci miast są zobowiązani do corocznego przedstawiania radzie gminy (miasta), oraz zatwierdzania zestawienia przychodów i wydatków tego funduszu.

Gminne fundusze nie są prawnie wydzielone ze struktury organizacyjnej gminy, a więc podobnie jak PFOŚiGW nie mają osobowości prawnej i nie mogą udzielać pożyczek. Celem działania GFOŚIGW jest dofinansowywanie przedsięwzięć proekologicznych na terenie własnej gminy. Zasady przyznawania środków ustalane są indywidualnie w gminach.
6.3.2. Ekofundusz

Geneza Ekofunduszu sięga roku 1991, kiedy to Klub Paryski, zrzeszający państwa będące wierzycielami Polski, podjął decyzję o redukcji polskiego długu o 50%, pod warunkiem spłaty pozostałej części do roku 2010. Zaproponował też ewentualną dalszą, 10% redukcję długu, pod warunkiem przeznaczenia go na uzgodniony cel. Z kolei Rząd Polski zaproponował, aby te dodatkowe 10% długu można było przeznaczyć na wsparcie przedsięwzięć w ochronie środowiska.

Zgodnie ze statutem środki Ekofunduszu (www.ekofundusz.org.pl) mogą być wykorzystane przede wszystkim w czterech sektorach uznanych za priorytetowe.

Są nimi:

· zmniejszenie emisji gazów powodujących zmiany klimatu Ziemi (tzw. gazów cieplarnianych),

· ograniczenie transgranicznego transportu dwutlenku siarki i tlenków azotu z terytorium Polski,

· zachowanie bioróżnorodności polskiej przyrody.

Od roku 1998 jednym z priorytetów w działaniach Ekofunduszu stała się również gospodarka odpadami. Fundacja wspiera najbardziej efektywne i nowatorskie przedsięwzięcia związane z odzyskiem i unieszkodliwianiem odpadów oraz z rekultywacją gleb skażonych.

Ekofundusz udziela wsparcia finansowego jedynie w formie bezzwrotnej dotacji. Z reguły wynosi ona 10-30% kosztów projektu. W wyjątkowych przypadkach, gdy inwestorem jest instytucja budżetowa lub organ samorządowy, dotacja ta może sięgać 50%, a w ochronie przyrody, gdy partnerem Ekofunduszu jest społeczna organizacja pozarządowa nawet 80%.

6.3.3. Banki

Coraz więcej banków wykazuje zainteresowanie inwestycjami w zakresie ochrony środowiska. Dzięki współpracy z funduszami ochrony środowiska i gospodarki wodnej rozszerzają one swoją ofertę kredytową o kredyty preferencyjne przeznaczone na przedsięwzięcia proekologiczne oraz nawiązują współpracę z podmiotami angażującymi swoje środki finansowe w ochronie środowiska (fundacje, międzynarodowe instytucje finansowe). Kredyty preferencyjne pochodzą ze środków finansowych gromadzonych przez banki, zaś fundusze ochrony środowiska i gospodarki wodnej udzielają dopłat do wysokości oprocentowania. W ten sposób ulega obniżeniu koszt kredytu dla podejmującego inwestycje proekologiczne. Banki uruchamiają też linie kredytowe w całości ze środków funduszy ochrony środowiska i gospodarki wodnej i innych instytucji.

Szczególną rolę na rynku kredytów na inwestycje proekologiczne odgrywa Bank Ochrony Środowiska (www.bosbank.pl). Oferuje on najwięcej środków finansowych w formie preferencyjnych kredytów i dysponuje zróżnicowaną ofertą dla prywatnych i samorządowych inwestorów, a także osób fizycznych.

Ważne miejsce na rynku kredytów ekologicznych zajmują także międzynarodowe instytucje finansowe, a w szczególności Bank Światowy (www.worldbank.org) i Europejski Bank Odbudowy i Rozwoju (www.polisci.com).

6.3.4. Fundusze inwestycyjne

Fundusze inwestycyjne stanowią nowy i potencjalnie ważny segment rynku finansowego ochrony środowiska. Oprócz dodatkowego kapitału są one w stanie wnieść wiedzę menadżerską, doświadczenie i kontakty do wspieranej finansowo spółki. Szerokie wejście ekologicznych funduszy inwestycyjnych (green equity funds) na rynek finansowy ochrony środowiska, może okazać się przełomowe dla usprawnienia podejmowania decyzji inwestycyjnych oraz integracji ochrony środowiska z przedsięwzięciami o charakterze gospodarczym. Doświadczenie z łączeniem wymagań ochrony środowiska i rozwoju produkcji może być przydatne do niedopuszczenia do zwiększenia obciążeń środowiska w warunkach wzrostu gospodarczego.

Fundusze inwestycyjne są nastawione na wykorzystywanie możliwości jakie dają współczesne procesy technologiczne i wiedza menadżerska. Ich zainteresowanie nowymi spółkami jest szczególnie cenne dla proekologicznego rozwoju gospodarki.

6.3.5. Programy pomocowe Unii Europejskiej

Podstawowymi celami wszystkich programów pomocowych, zarówno ze środków unijnych, jak i współpracy bilateralnej, są:

· ogólna poprawa stanu środowiska naturalnego,

· dostosowanie polskiego ustawodawstwa oraz standardów ekologicznych do wymagań unijnych,

· wprowadzenie nowoczesnych technologii ekologicznych oraz schematów organizacyjnych stosownie do standardów europejskich,

· transfer know-how.

Agencja Restrukturyzacji i Modernizacji Rolnictwa

Agencja Restrukturyzacji i Modernizacji Rolnictwa (ARiMR) w rozwoju przedsiębiorczości na wsi spełnia rolę znaczącą. ARiMR bierze udział we wspieraniu rozwoju przedsiębiorczości wiejskiej poprzez:

· dopłaty do oprocentowania kredytu w ramach linii na realizacje przedsięwzięć inwestycyjnych w rolnictwie, przetwórstwie rolno-spożywczym i usługach dla rolnictwa,

· realizację przedsięwzięć objętych branżowym programem restrukturyzacji i modernizacji mleczarstwa,

· realizację przedsięwzięć objętych branżowym programem restrukturyzacji i modernizacji produkcji mięsa,

· wspieranie realizacji przedsięwzięć inwestycyjnych tworzących nowe, stałe miejsca pracy w działalności pozarolniczej w gminach wiejskich, oraz gminach miejsko-wiejskich gwarantujących zatrudnienie ludności wiejskiej,

· wspieranie rozwoju usług mechanizacyjnych w ramach realizacji branżowego programu wspólnego użytkowania maszyn rolniczych,

· udzielanie rolnikom zainteresowanym prowadzeniem działalności agroturystycznej w gospodarstwie rolnym pomocy finansowej w formie dopłat do oprocentowania kredytu w ramach linii na realizację przedsięwzięć inwestycyjnych w rolnictwie, przetwórstwie rolno-spożywczym i usługach dla rolnictwa,

· pożyczki na tworzenie nowych miejsc pracy w działalności pozarolniczej,

· dofinansowanie działalności związanej z podnoszeniem kwalifikacji zawodowych.

CRAFT/6 Program Ramowy Unii Europejskiej w zakresie Rozwoju Technologicznego (www.parp.gov.pl)

Głównym celem tego programu jest wspieranie rozwoju innowacyjnych technologii, m.in. w gospodarce odpadami.

W programie tym może wziąć udział każda osoba prawna, przedsiębiorstwa (małe, średnie, duże, firmy rzemieślnicze), związki firm z danej branży itp.

Aby uzyskać grant w ramach tego programu należy przede wszystkim mieć ideę innowacyjnego rozwiązania, następnie założyć konsorcjum międzynarodowe w skład, którego wejdą tez firmy z krajów UE i złożyć wniosek według wymogów Komisji Europejskiej.

Instytucje, tworzące konsorcjum, muszą zapewnić wykonanie wszystkich działań niezbędnych do uzyskania zamierzonego celu, od badań, poprzez prezentację wynik, transfer technologii, wdrożenie, promocję w mediach.

Dofinansowanie projektów wdrożeniowych ze środków 6 PR. kształtuje się na poziomie ok. 35 %. Szczegółowe informacje na temat tego programu można uzyskać w Krajowym Punkcie Kontaktowym, ul. Świętokrzyska 21, Warszawa.

Programy bilateralne

Do niedawna jeszcze istniało szereg programów dwustronnych, w ramach których możliwe było uzyskanie wsparcia zarówno na projekty inwestycyjne, jak i doradcze. Założeniem wszystkich tych programów była intensywna pomoc w rozwiązywaniu najważniejszych problemów w związku z akcesją do Unii Europejskiej.

Krajami udzielającej tej pomocy były m.in. Niemcy, Szwecja, Szwajcaria, Francja i in. Po wygaśnięciu strategii pomocy obejmującej najczęściej okres do 2000 r większość tych krajów podjęła decyzję o całkowitym zaniechaniu lub stopniowym zmniejszaniu rozmiaru i zakresu tego rodzaju współpracy z Polską. Np. Szwecja nie przewidziała w ogóle nowych projektów i wspierania dodatkowych sektorów. Możliwe jest uruchamianie tylko małych projektów komplementarnych z działaniami w tych obszarach, które już wcześniej były finansowane przez stronę szwedzką.

Na zasadzie indywidualnych porozumień między Landami i województwami lub powiatami polskimi działa współpraca niemiecko – polska. Współpraca ta najczęściej przyjmuje formę tworzenia spółek Joint-Venture do wspólnego realizowania określonych przedsięwzięć.

Utworzenie spółki JV. z doświadczonym i dysponującym dobrym zapleczem technicznym i finansowym partnerem zagranicznym mogłoby też być opcją wzmocnienia pozycji i szansą rozwoju działalności dla firm zajmujących się zbiórką i unieszkodliwianiem odpadów.

W dalszym ciągu można ubiegać się jeszcze o wsparcie ze strony Duńskiej Agencji Ochrony Środowiska (DEPA), wspierającej gminy polskie np. we wdrażaniu selektywnej zbiórki surowców wtórnych (dostawy kontenerów itp.), nie mniej program pomocy dla Polski skończył się także w grudniu 2003.

Informacji na temat programów ISPA i bilateralnych udziela m.in. NFOŚiGW, ul. Konstruktorska 3a, Warszawa lub Urząd Komitetu Integracji Europejskiej, ul. Bagatela 14, Warszawa.

Fundusze strukturalne i Fundusz spójności

Polska po przystąpieniu do Unii Europejskiej zyskała dostęp do funduszy strukturalnych Unii i Funduszu Spójności (www.cie.gov.pl lub www.ukie.gov.pl), przeznaczonego na wsparcie rozwoju transportu i ochrony środowiska. Na lata 2004 - 2006 UE przewiduje transfer środków finansowych na poziomie 13,8 mld EURO, z czego ponad 4,2 mld na realizację projektów z Funduszu Spójności. Planowane działania strukturalne będą ujęte w Narodowym Planie Rozwoju (NPR). Przewidziane środki inwestycyjne w ramach NPR wynoszą 23 mld. EURO (13,8 mld z funduszy strukturalnych UE, ok. 6,2 mld EURO krajowe środki publiczne i ok. 3 mld. z sektora prywatnego, jeżeli będzie beneficjentem funduszy europejskich). Jednym z priorytetów NPR na lata 2004 – 2006 jest: ochrona środowiska i racjonalne wykorzystanie zasobów środowiska. Priorytet ten będzie realizowany przez:

· część środowiskową Funduszu Spójności – 2,6 - 3,1 mld EURO (2,1 mld EURO wkład UE),

· inne programy operacyjne (szczególnie Zintegrowany Program Operacyjny Rozwoju Regionalnego – ZPORR).

Cel strategii dla Funduszu Spójności to wsparcie podmiotów publicznych w realizacji działań na rzecz poprawy stanu środowiska będące realizacją zobowiązań Polski wynikających z wdrażania prawa ochrony środowiska Unii Europejskiej, poprzez dofinansowanie:

· realizacji indywidualnych projektów,

· programów grupowych z zakresu ochrony środowiska,

· programów ochrony środowiska rządowych i samorządowych.

Jednym z kryteriów uzyskania środków finansowych z Funduszu Spójności jest wielkość projektu, a mianowicie łączna wartość projektu powinna przekraczać 10 mln EURO. Projekty o takiej wartości są w stanie zorganizować głównie średnie lub duże miasta bądź np. związki miast czy gmin.

Priorytetem 3 FS jest racjonalna gospodarka odpadami komunalnymi. Przewidziana kwota środków finansowych na ten priorytet z UE wynosi 390,2 mln EURO (przy założeniu 19 % udziału środków krajowych). Fundusze te ukierunkowane będą na finansowanie konkretnych inwestycji, których wyniki są zgodne z zapisami Dyrektywy Rady 91/156/EEC.

7. SYSTEM ZARZĄDZANIA I PROMOCJI PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY STARA KORNICA
7.1. Zasady zarządzania Programem

System zarządzania i promocji Programu Ochrony Środowiska dla gminy Stara Kornica odbywać się będzie poprzez wykorzystanie instrumentów: prawnych, finansowych, społecznych.

Realizacja „Programu ...” odbywać się będzie zgodnie z zasadą zrównoważonego rozwoju, w oparciu o kompetencje podmiotów zarządzających środowiskiem. Zarządzanie środowiskiem realizowane jest na kilku szczeblach. Na poziomie wojewódzkim zarządzanie środowiskiem prowadzi administracja rządowa, samorządowa województwa oraz instytucje im podporządkowane. Działania podejmowane są także na szczeblu powiatu.

Władze gminne, podobnie jak powiatowe, pełnią w odniesieniu do realizacji założeń i przyjętych celów w Programie bardzo ważną rolę. Jedną z ważniejszych jest rola regulacyjna, na którą składają się akty prawa lokalnego - uchwały oraz decyzje administracyjne związane odpowiednio z określonymi obszarami zagadnień środowiskowych.

Nadzór nad realizacją programu w praktyce oznacza określenie zasad zarządzania nim wraz z ustaleniem mechanizmu monitorowania jego realizacji. Program Ochrony Środowiska dla gminy jest dokumentem o charakterze strategicznym. Programy ochrony środowiska nie stanowią aktów prawa miejscowego, ale są instrumentem realizującym politykę ekologiczną państwa, województwa i powiatu. POŚ musi pozostawać w ścisłym związku z planami zagospodarowania przestrzennego gmin oraz decyzjami związanymi z realizacją przedsięwzięć w zakresie gospodarki wodno-ściekowej, gospodarki odpadami, rozwojem terenów zielonych i innych. Samorząd gminny posiada kompetencje pozwalające mu realizować przyjęte w programie cele i zadania przy wsparciu samorządu wojewódzkiego i powiatowego oraz organów administracji niezespolonej m.in. regionalne zarządy gospodarki wodnej, nadleśnictwa. Poniżej zestawiono wykaz obowiązków i uprawnień organów gminy wynikające z przepisów ochrony środowiska.

Ustawa z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach
(Dz. U. Nr 132, poz. 622 z późn. zm.)
· Określenie w formie uchwały szczegółowych zasad utrzymania czystości i porządku w gminie

· Prowadzenie działalności organizatorskiej zapewniającej utrzymanie czystości i porządku

· Zapewnienie budowy, utrzymania i eksploatacji własnych lub wspólne z innymi gminami:

· instalacji i urządzeń do odzysku lub unieszkodliwiania odpadów komunalnych

· stacji zlewnych dla ścieków gromadzonych w zbiornikach bezodpływowych

· instalacji i urządzeń do zbierania, transportu i unieszkodliwiania zwłok zwierzęcych lub ich części, szaletów publicznych

· Zapobieganie zanieczyszczeniu ulic, placów i terenów otwartych poprzez zbieranie i pozbywanie się błota, śniegu, lodu oraz innych zanieczyszczeń uprzątniętych z chodników przez właścicieli nieruchomości oraz odpadów zgromadzonych w przeznaczonych do tego urządzeniach ustawionych na chodniku

· Określenie wymagań, wobec osób utrzymujących zwierzęta domowe, w zakresie bezpieczeństwa i czystości w miejscach publicznych

· Rozwiązanie problemu bezdomnych zwierząt oraz zapewnienie zbierania, transportu i unieszkodliwiania zwłok bezdomnych zwierząt lub ich części oraz współdziałanie z przedsiębiorcami podejmującymi działalność w tym zakresie

· Organizowanie selektywnej zbiórki, segregacji oraz magazynowania odpadów komunalnych, w tym odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych

· Prowadzenie ewidencji zbiorników bezodpływowych oraz przydomowych oczyszczalni ścieków

· Prowadzenie nadzoru nad realizacją obowiązków nałożonych na właścicieli nieruchomości w zakresie utrzymywania czystości i porządku lub przejęcie przez gminę w drodze uchwały od właścicieli nieruchomości ich ustawowych obowiązków

· Wydawanie zezwoleń na prowadzenie działalności w zakresie:

· odbierania odpadów komunalnych od właścicieli nieruchomości

· opróżniania zbiorników bezodpływowych i transport nieczystości ciekłych

· ochrony przed bezdomnymi zwierzętami

· prowadzenia schronisk dla bezdomnych zwierząt, a także grzebowisk i spalarni zwłok zwierzęcych lub ich części oraz podawanie do publicznej wiadomości wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na świadczenie tych usług

Ustawa z dnia 27 kwietnia 2001r. o odpadach (Dz. U. Nr 62, poz. 628 z późn. zm.)

· Opracowanie gminnego planu gospodarki odpadami i aktualizacja co najmniej co 4 lata

· Wydawanie opinii do wojewódzkiego i powiatowego projektu planu gospodarki odpadami

· Sprawozdanie z realizacji GPGO co 2 lata składane przez wójta, burmistrza lub prezydenta miasta radzie gminy

· Opiniowanie programów gospodarki odpadami niebezpiecznymi, prowadzenie działalności w zakresie odzysku i unieszkodliwiania odpadów oraz zbierania i transportu odpadów

· Wydawanie decyzji nakazujących posiadaczowi odpadów ich usunięcie z miejsc nie przeznaczonych do ich składowania lub magazynowania

· Sprawowanie nadzoru nad wykonaniem określonych obowiązków, zawartych w wydawanych przez gminę decyzjach i ich egzekucja

Ustawa z dnia 11 maja 2001r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. Nr 63, poz. 639 z późn. zm.)

· Przekazywanie marszałkowi województwa i wojewódzkiemu funduszowi ochrony środowiska, w ustawowym terminie sprawozdań rocznych zawierających informacje o:

· rodzaju i ilości odpadów opakowaniowych zebranych przez gminę (związek gmin) lub podmiot działający w ich imieniu

· rodzaju i ilości odpadów opakowaniowych zebranych i przekazanych przez gminę (związek gmin) lub podmiot działający w ich imieniu do odzysku i recyklingu oraz o wydatkach poniesionych na te działania

· Zarządzanie środkami pochodzącymi z opłaty produktowej

Ustawa z dnia 27 kwietnia 2001r. - Prawo ochrony środowiska (Dz. U. Nr 62, poz.627 z późn. zm.)

· Sporządzenie i uchwalenie gminnego programu ochrony środowiska. Przedstawienie raportu z wykonania programu co 2 lata

· Prowadzenie postępowań w sprawie oceny oddziaływania na środowisko dla przedsięwzięć mogących znacząco oddziaływać na środowisko oraz projektów strategii, planów i programów w dziedzinach związanych z ochroną środowiska

· Podejmowanie uchwał ustanawiających ograniczenia, co do czasu funkcjonowania instalacji lub korzystania z urządzeń, z których emitowany hałas może negatywnie oddziaływać na środowisko (nie dotyczy instalacji i urządzeń znajdujących się w miejscach kultu religijnego)

· Zbieranie informacji od osób fizycznych niebędących przedsiębiorcami o rodzaju, ilości i miejscach występowania substancji stwarzających szczególne zagrożenie dla środowiska (m.in. azbest, PCB)

· Przedłożenie wojewodzie w terminie do dnia 31 marca 2004 r. informacji za rok 2003 o występowaniu na terenie gminy azbestu, PCB oraz innych substancji stwarzających szczególne zagrożenie dla środowiska i coroczna aktualizacja

· Przyjmowanie od podmiotów eksploatujących składowiska na terenie gminy informacji i danych na podstawie, których ustalane są opłaty za składowanie odpadów

· Przeprowadzanie kontroli przestrzegania i stosowania przepisów o ochronie środowiska w zakresie objętym właściwością gminy

· Wydawanie osobom fizycznym decyzji nakazujących w określonym czasie wykonanie czynności zmierzających do ograniczenia negatywnego oddziaływania instalacji lub urządzenia na środowisko

· Wydawanie decyzji o wstrzymaniu użytkowania instalacji lub urządzenia eksploatowanego przez osobę fizyczną, w ramach zwykłego korzystania ze środowiska i decyzji wyrażające zgodę na podjęcie uprzednio wstrzymanej działalności

· Wydawanie decyzji nakładających na prowadzącego instalację lub użytkownika urządzenia (w przypadku zwykłego korzystania ze środowiska przez osoby fizyczne) obowiązek prowadzenia w określonym czasie pomiarów wielkości emisji, (jeśli z kontroli wynika, iż nastąpiło przekroczenie standardów emisyjnych)

· Udostępnianie informacji o środowisku i jego ochronie znajdujących się w posiadaniu gminy

· Zarządzanie gminnym funduszem ochrony środowiska i gospodarki wodnej

 Ustawa z dnia 18 lipca 2001r. Prawo wodne (Dz. U. Nr 115, poz. 1229 z późn. zm.)
· Wydawanie decyzji nakazujących przywrócenie stanu wody na gruncie do stanu poprzedniego lub nakazujące wykonanie urządzeń zapobiegających szkodom oraz wydawanie decyzji zatwierdzających ugody właścicieli gruntów ustalające zmiany stanu wody na gruncie

· Wypełniane obowiązków i zadań wynikających z Krajowego Programu Oczyszczania Ścieków Komunalnych

Ustawa z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747 z późn. zm.)

· Określenie kierunków rozwoju sieci wodociągowej i kanalizacyjnej w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miejscowym planie zagospodarowania przestrzennego

· Informowanie mieszkańców o jakości wody przeznaczonej do spożycia przez ludzi

· Udzielanie zezwoleń na prowadzenie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków oraz uchwalanie regulaminu w tym zakresie

· Zatwierdzanie taryf oraz zasad rozliczeń za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków

Ustawa z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. z 2004r. Nr 92, poz. 880)
· Uzgadnianie projektu utworzenia parku narodowego i krajobrazowego, zmiany jego granic lub likwidacji

· Uzgadnianie projektu planu ochrony dla parku narodowego, rezerwatu przyrody i parku krajobrazowego w zakresie infrastruktury technicznej, zagospodarowania turystycznego, sposobu użytkowania gruntów, eliminacji lub ograniczania zagrożeń zewnętrznych oraz miejscowych planów zagospodarowania przestrzennego w odniesieniu do nieruchomości nie będących własnością Skarbu Państwa, a w pozostałej części opracowania projektu planu ochrony

· Uzgadnianie projektu rozporządzenia wojewody w sprawie wyznaczenia lub powiększenia obszaru chronionego krajobrazu

· Opiniowanie projektu likwidacji lub zmiany granic obszaru chronionego krajobrazu

· Wyznaczanie, w drodze uchwały obszaru chronionego krajobrazu, a także likwidacji lub zmiany takiego obszaru

· Opiniowanie projektu listy obszarów Natura 2000, oraz uzgodnienie projektu planu ochrony tego obszaru

· Opiniowanie planu lub projektu przedsięwzięcia o potencjalnym bezpośrednim lub pośrednim wpływie na stan obszaru Natura 2000

· Ustanawianie w drodze uchwały pomnika przyrody, stanowiska dokumentacyjnego, użytku ekologiczny lub zespołu przyrodniczo-krajobrazowy oraz znoszenie ustanowionej formy ochrony przyrody

· Zakładanie i utrzymywanie w należytym stanie terenów zieleni i zadrzewień,, w tym wydawanie na wniosek posiadacza nieruchomości zezwolenia na usunięcie drzew lub krzewów z terenu nieruchomości oraz wymierzanie administracyjnej kary pieniężnej za zniszczenie terenów zieleni albo drzew i krzewów, spowodowanych niewłaściwym postępowaniem, a także wydawanie decyzji o opłatach za usunięcie drzew lub krzewów

· Obowiązek uzgadniania z dyrektorem parku narodowego projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowego planu zagospodarowania przestrzennego gminy

Dużą rolę w realizacji zadań na rzecz ochrony środowiska pełnią instytucje niepaństwowe: jednostki badawczo-rozwojowe, agencje, fundacje, organizacje gospodarcze i społeczne organizacje ekologiczne.

Aktywność organizacji zwiększa niezbędne zaangażowanie szerokich kręgów społeczeństwa w sprawy ochrony środowiska oraz podnosi świadomość ekologiczną. Działania tych organizacji są szczególnie widoczne w obronie przed wzrostem lokalnych uciążliwości środowiskowych oraz w organizowaniu masowych imprez (np. Dzień Ziemi, Sprzątanie Świata).

Zarządzanie środowiskiem przez podmioty gospodarcze korzystające ze środowiska odbywa się m.in. poprzez:

· dotrzymywanie wymagań wynikających z przepisów prawa,

· modernizację technologii w celu ograniczenia lub wyeliminowania uciążliwości dla środowiska,

· instalowanie urządzeń służących ochronie środowiska,

· stałą kontrolę emisji substancji i energii (monitoring).

7.2. Monitoring wdrażania Programu

7.2.1. Zakres i częstotliwość monitoringu

Program Ochrony Środowiska jest narzędziem wdrażania polityki ekologicznej w gminie. Jednym z niezbędnych elementów umożliwiających efektywne zarządzanie Programem jest system monitorowania Programu.

Oznacza to regularne ocenianie stopnia realizacji Programu w odniesieniu do założonych działań, przyjętych celów, a także ustalania rozbieżności pomiędzy założonymi celami i działaniami, a ich wykonaniem.

Ostatnim elementem tej analizy jest ustalenie przyczyn ujawnionych rozbieżności. Cykliczność oceny zakłada okres dwóch lat. Niezależnie od tego, monitorowanie Programu odbywać się może poprzez roczną ocenę wykonania założonego na wskazane działania budżetu. Należy przyjąć, że aktualizacja polityki długookresowej odbywać się będzie co cztery lata.

Realizacja Programu Ochrony Środowiska dla Gminy Stara Kornica będzie podlegała regularnej ocenie w zakresie:

· określenia stopnia realizacji przyjętych celów ekologicznych,

· określenia stopnia wykonania przyjętych zadań priorytetowych,

· oceny rozbieżności pomiędzy przyjętymi celami a realizacją zadań,

· analizy przyczyn tych rozbieżności.

Zarząd Gminy Stara Kornica będzie oceniał co dwa lata stopień wdrożenia Programu, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania zadań priorytetowych określonych w Programie. W pierwszej połowie 2007 roku nastąpi pierwsza ocena realizacji zadań priorytetowych przewidzianych do realizacji w latach 2005 - 2008. Wyniki oceny będą stanowiły punkt odniesienia dla określenia stanu realizacji przyjętych celów ekologicznych w zakresie jakości środowiska jak i zrównoważonej ochrony zasobów przyrodniczych Gminy Stara Kornica.

Cykl przygotowywania raportów z prowadzonych działań w zakresie realizacji Programu zgodnie z prawem będzie powtarzany co dwa lata. Ocena ta stanie się podstawą do ewentualnej korekty wyznaczonych celów i zadań priorytetowych. Co cztery lata Program Ochrony Środowiska będzie podlegał aktualizacji poprzez określenie aktualnych celów ekologicznych oraz zadań priorytetowych. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie „Prawo Ochrony Środowiska”.

7.2.2. Wskaźniki monitorowania efektywności Programu

Podstawą właściwego systemu oceny realizacji Programu jest dobry system sprawozdawczości, oparty na wskaźnikach (miernikach) stanu środowiska, a także na wskaźnikach świadomości społecznej. W tabeli 15 zaproponowano najważniejsze wskaźniki, które mogą zostać wykorzystane przy ocenie i monitorowaniu realizacji programu. Przyjmuje się, że wymieniona poniżej lista wskaźników nie jest wyczerpująca i powinna być sukcesywnie modyfikowana.

Tabela 15. Wskaźniki monitorowania Programu Ochrony Środowiska dla Gminy Stara Kornica

	L.p.
	Wskaźnik

	1.
	Jakość wód powierzchniowych; udział wód pozaklasowych (wg oceny ogólnej)

	2.
	Udział ludności podłączonych do systemu kanalizacji

	3.
	Stosunek długości sieci kanalizacyjnej do sieci wodociągowej

	4.
	Wielkość emisji zanieczyszczeń pyłowych do powietrza

	5.
	Wskaźnik lesistości w powiecie

	6.
	Powierzchnia użytków ekologicznych

	7.
	Powierzchnia lasów państwowych

	8.
	Powierzchnia lasów prywatnych

	9.
	Udział powierzchni obszarów objętych ochroną prawną

	10.
	Liczba pomników przyrody

	11.
	Obszar objęty siecią „NATURA 2000”

	12.
	Zużycie wody w powiecie na potrzeby gospodarstw domowych

	13.
	Ilość zużytej wody na 1 mieszkańca w ciągu roku

	14.
	Ilość wytwarzanych ścieków na 1 mieszkańca w ciągu roku

	15.
	Liczba przydomowych oczyszczalni ścieków

	16.
	Maksymalna przepustowość oczyszczalni ścieków

	17.
	Długość sieci wodociągowej

	18.
	Długość sieci kanalizacyjnej

	19.
	Liczba składowisk odpadów komunalnych

	20.
	Ilość usuniętych odpadów komunalnych

	21.
	Ilość odpadów wytworzonych w sektorze przemysłowym

	22.
	Ilość odzyskanych surowców wtórnych

	23.
	Ilość unieszkodliwionych odpadów niebezpiecznych z sektora komunalnego

	24.
	Udział społeczeństwa w działaniach na rzecz ochrony środowiska wg oceny jakościowej

	25.
	Ilość i jakość interwencji (wniosków) zgłaszanych przez mieszkańców

	26.
	Liczba i charakter kampanii edukacyjno-informacyjnych,

Określenie ilościowe powyższych wskaźników będzie wymagać posiadania odpowiednich informacji i danych środowiskowych. Źródłem tych danych będą zarówno raporty opracowywane przez WIOŚ jak i informacje zbierane przez Starostwo Powiatowe i Urząd Gminy. Ważnym źródłem informacji powinny być również Roczniki Statystyczne GUS. W oparciu o analizę wymienionych wskaźników będzie możliwa ocena efektywności realizacji Programu Ochrony Środowiska, a w oparciu o tą ocenę - aktualizacja programu.

8. LITERATURA

1. Bilans zasobów kopalin i wód podziemnych w Polsce - Ministerstwo Środowiska, Warszawa 2001.;

2. II Polityka Ekologiczna Państwa - Ministerstwo Środowiska, Warszawa, czerwiec 2000 r.;

3. Jakość i zagrożenia wód powierzchniowych w woj. mazowieckim - Raport WIOŚ, Warszawa 2002 r.;

4. Koncepcja krajowej sieci ekologicznej ECONET-Polska - praca zbiorowa pod redakcją dr A. Liro - Fundacja IUCN Poland, Warszawa 1995 r.;

5. Krajowy plan gospodarki odpadami - Ministerstwo Środowiska, czerwiec 2002;

6. Narodowa Strategia Ochrony Środowiska na lata 2000-2006 - Ministerstwo Środowiska, Warszawa 2000;

7. Plan gospodarki odpadami dla województwa mazowieckiego na lata 2004-2011, Warszawa grudzień 2003 r.;

8. Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010 - Rada Ministrów, grudzień 2002 r.;

9. Program wykonawczy do II polityki ekologicznej państwa na lata 2002-2010 - Ministerstwo Środowiska, Warszawa, grudzień 2002 r.;

10. Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski - Rada Ministrów RP, Warszawa, maj 2002 r.;

11. Rocznik Statystyczny woj. mazowieckiego - Urząd Statystyczny w Warszawie 2001 i 2002, 2003 r.;

12. Stan środowiska w województwie mazowieckim - Raport WIOŚ Warszawa 2001;

13. Stan środowiska w woj. mazowieckim - Raport WIOŚ Warszawa 2003 r.;

14. Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym - Ministerstwo Środowiska, Warszawa, lipiec 2002 r.;

15. II Polityka Ekologiczna Państwa;

16. Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010;

17. Program Wykonawczy do II polityki ekologicznej państwa, na lata 2002-2010,

18. Strategia rozwoju energetyki odnawialnej;

19. Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej;

20. Narodowa Strategia Edukacji Ekologicznej;

21. Krajowy Program Oczyszczania Ścieków, Warszawa 2003;

22. Krajowy Program Zwiększania Lesistości, Warszawa 2000;

23. Program Ochrony Środowiska woj. mazowieckiego Warszawa 2003;

24. Plan Gospodarki Odpadami woj. mazowieckiego Warszawa 2003;

25. Studium Zagospodarowania Przestrzennego Gminy Stara Kornica;

26. Dane niepublikowane ze Starostwa Powiatowego w Łosicach;

27. Dane niepublikowane z Urzędu Gminy (na podstawie ankiet);

28. Ministerstwo Środowiska, Wytyczne sporządzania programów ochrony środowiska na szczeblu lokalnym i regionalnym;

29. Głowaciński Z. (red.). 2001. Polska Czerwona Księga Zwierząt. Kręgowce. PWRiL. Warszawa;

30. Kot H. (red.). 1997. Informator przyrodniczy. Województwo bialskopodlaskie. EKOS. Siedlce;

38
39

