[image: image6.png]

PROGRAM OCHRONY ŚRODOWISKA

 GMINY I MIASTA PROSZOWICE
aktualizacja programu

na lata 2009 - 2012
część I
listopad 2009
SPIS TREŚCI

Str.

1. Wstęp

1.1. podstawa opracowania ………………………………………………….
 1

1.2. koncepcja i cel opracowania …………………………………………...
 1

1.3. opis przyjętej metodyki ………………………………………………….
 2
1.4. streszczenie założeń programu ……………………………………….. 3

1.4.1. ochrona powietrza ………………………………………………..
 3
1.4.2. ochrona wód powierzchniowych i podziemnych……………….
 5
1.4.3. ochrona gleb i zasobów przyrodniczych………………………..
 7
1.4.4. gospodarka odpadami……………………………………………
 7
2. Opis stanu środowiska naturalnego Gminy i Miasta Proszowice
2.1. charakterystyka gminy ………………………………………………….
14
2.2. powietrze atmosferyczne ……………………………………………….
19
2.3. hałas ………………………………………………………………………
24
2.4. zasoby wodne ……………………………………………………………
25
2.4.1. wody powierzchniowe płynące…………………………………….. 25
2.4.2. wody powierzchniowe stojące …………………………………….. 29
2.4.3. wody podziemne ……………………………………………………. 30
2.5. gospodarka wodno – ściekowa ………………………………………...
31
2.6. gleby ………………………………………………………………………
34
2.7. środowisko przyrodnicze ……………………………………………….
35
2.8. zasoby surowców mineralnych ……………………………………….. 38
2.9. nadzwyczajne zagrożenia środowiska (NZŚ) ………………………..
39
3. Zadania Gminy i Miasta Proszowice w zakresie ochrony środowiska na lata

2009 – 2012
3.1. ochrona powietrza atmosferycznego………………………………….
41
3.2.
ochrona zasobów wodnych …………………………………………….
44
3.3. ochrona gleb ……………………………………………………………..
49
3.4. ochrona zasobów przyrodniczych ……………………………………..
50
4. Harmonogram i sposób finansowania realizacji zadań……………….…
51
5. System monitoringu i sposób oceny realizacji zadań ……………………
52
6. Analiza oddziaływania na środowisko ………………………………………
52
1. Wstęp

1.1. podstawa opracowania

Niniejsze opracowanie jest aktualizacją Programu Ochrony Środowiska Gminy i Miasta Proszowice przyjętego przez Radę Miejską Proszowic w dniu 14.04.2005 roku Uchwałą Nr XXVII/157/05.

Obowiązek sporządzania i aktualizowania programów ochrony środowiska odpowiednio dla województw, powiatów i gmin został wprowadzony ustawą z dnia 27 kwietnia 2001 roku prawo ochrony środowiska z późniejszymi zmianami. (Dz.U. z 2008 r. Nr 25, poz. 150).
1.2. koncepcja i cel opracowania programu

Dokumentami nadrzędnymi dla „Programu Ochrony Środowiska Gminy i Miasta Proszowice” są:
a) „Program Ochrony Środowiska Województwa Małopolskiego na lata 2007 -2014” przyjęty przez Sejmik Województwa Małopolskiego Uchwałą Nr XI/133/07 z dnia 24 września 2007 r.,
b) „Program Ochrony Środowiska dla Powiatu Proszowickiego”.

Cele strategiczne tych programów wynikają z polityki ekologicznej państwa, sukcesywnie dostosowywanej do prawa Unii Europejskiej.
Zakres Programu Ochrony środowiska Gminy i Miasta Proszowice musi być spójny z wymienionymi wyżej dokumentami nadrzędnymi i uwzględniać specyfikę uwarunkowań zrównoważonego rozwoju gminy (art. 14.1. ustawy prawo ochrony środowiska). Program powinien więc określać:

· cele ekologiczne,

· priorytety ekologiczne,
· rodzaj i harmonogram działań proekologicznych,

· środki finansowe niezbędne do osiągnięcia celów.
1.3. Opis przyjętej metodyki
Program Ochrony Środowiska Gminy i Miasta Proszowice składa się z dwóch części. Część pierwsza poświęcona jest zagadnieniom związanym z ochroną powietrza, gleby, wód powierzchniowych i podziemnych oraz ograniczeniom związanym z hałasem. Przedstawiono w niej opis aktualnego (2008 r.) stanu środowiska naturalnego na obszarze Gminy i Miasta Proszowice. Zawiera również harmonogram i sposób finansowania zadań mających na celu poprawę sytuacji w tym zakresie.
 W części drugiej, Planie Gospodarki Odpadami Gminy i Miasta Proszowice, opisano aktualny stanu gospodarki odpadami komunalnymi oraz odpadami azbestowymi. Ponadto określono harmonogram działań i sposób finansowania zadań Gminy i Miasta Proszowice mających na celu stworzenie spójnego systemu gospodarowania odpadami, w tym niebezpiecznymi.
Przy opracowaniu aktualizacji Programu wykorzystano informacje na temat czynników mających istotny wpływ na środowisko przyrodnicze Gminy i Miasta Proszowice. Na podstawie raportów sporządzonych przez WIOŚ w Krakowie podjęto próbę ustalenia wpływu działalności mieszkańców gminy na wielkość stężeń zanieczyszczeń powietrza i wód powierzchniowych.
Informację na temat typu występujących w gminie gleb oraz zasobów naturalnych, zaczerpnięto w głównej mierze z „Profilu Społeczno-Gospodarczego Gminy i Miasta Proszowice” opracowanego przez konsultantów Małopolskiego Instytutu Samorządu Terytorialnego i Administracji w Krakowie w październiku 2004 roku oraz „Programu Ochrony Środowiska dla Gminy i Miasta Proszowice na lata 2004 – 2014”.
Przy opisie istniejącego zapotrzebowania na wodę oraz projektowanego układu wodociągowego gminy posłużono się „Analizą hydrauliczną sieci wodociągowej w Gminie Proszowice wraz z koncepcja jej reorganizacji” opracowaną w 2005 przez dr inż. Mariana Długosza oraz dr inż. Jacka Myczkę.
Do opracowania części drugiej programu wykorzystano materiały udostępnione przez Urząd Miejski w Proszowicach. Dotyczyły one:

· liczby mieszkańców gminy, rozmieszczenia gospodarstw domowych, rodzaj zabudowy, powierzchni dachów i elewacji budynków pokrytych płytami cementowo-azbestowymi, sposobu ogrzewania budynków,

· liczby podmiotów działających na terenie gminy, w tym osób fizycznych prowadzących pozarolniczą działalność gospodarczą, rodzaju prowadzonej przez nie działalności,

· prowadzonej polityki w zakresie utrzymania czystości i porządku w gminie,

· realizowanych i planowanych przedsięwzięć z zakresu gospodarki odpadami oraz lokalizacji „dzikich wysypisk” na terenie gminy,

· obecnego system zbiórki i unieszkodliwiania odpadów komunalnych,

· wydatków na gospodarkę komunalną ponoszonych przez Gminę.
Na podstawie zebranych informacji sporządzono listę kluczowych problemów, które powinny zostać rozwiązane oraz dokonano hierarchizacji celów. Proces ten przeprowadzono przy uwzględnieniu założeń planistycznych wyższego szczebla tj. programów i planów wojewódzkiego oraz powiatowego.

Kolejnym etapem było przygotowanie modelowych wzorców działań, możliwych do wdrożenia, biorąc pod uwagę uwarunkowania Gminy i Miasta Proszowice, zmierzających do:
a) objęcia całej Gminy i Miasta Proszowice selektywną zbiórką odpadów komunalnych,
b) rozbudowy składowiska odpadów komunalnych w Żębocinie,

c) budowy kompostowni na składowisku Żębocinie,
d) utworzenia Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON),

e) objęcia jak największej liczby gospodarstw domowych kanalizacją sanitarną oraz rozbudowy oczyszczalni ścieków w Proszowicach,
f) permanentnej edukacji ekologicznej mieszkańców Gminy.

Określono również niezbędne nakłady finansowe konieczne do poniesienia przy realizacji zamierzonych działań oraz przewidziano źródła ich finansowania.
1.4. Streszczenie założeń programu ochrony środowiska
1.4.1. ochrona powietrza
Modele klimatyczne wskazują, że w ciągu kilku najbliższych dziesięcioleci zwiększona ilość dwutlenku węgla (CO2) w atmosferze może w sposób istotny zmienić charakter opadów atmosferycznych. Już obecnie w lecie, kiedy pojawi się deszcz, ma postać bardzo intensywnej, nagłej ulewy, która zwiększa ryzyko powodzi. Towarzyszą temu silne wyładowania atmosferyczne i wichury. Masy wody skoncentrowane na niewielkim obszarze powodują lokalne podtopienia. Skutki ich są tragiczne. Zalane domy mieszkalne i budynki inwentarskie. Zalane pola uprawne. Sprzęt domowy nie nadający się już do użytku. Brak zdatnej do picia wody. Zalane szamba, zatopione samochody, padłe zwierzęta, śnięte z powody braku tlenu ryby.

Nadrzędnym celem ochrony powietrza atmosferycznego jest spełnienie wymagań ustawodawstwa UE w zakresie jakości powietrza poprzez sukcesywną redukcję emisji substancji zanieczyszczających powietrze. W okresie ostatnich czterech lat nastąpiło pogorszenie jakości powietrza w „strefie miechowsko - proszowickiej”. Przekroczenia norm dotyczyły:
· pyłu zawieszonego PM10 ,

· benzo (α)pirenu.
Przekroczenia występowały głównie w sezonie zimowym a ich przyczynami są „emisja niska” związana z ogrzewaniem budynków oraz emisja spalin związana z ruchem pojazdów.
Źródłem „emisji niskiej” w zimie są małe kotłownie ogrzewające domy jednorodzinne opalane węglem, najczęściej niskiej jakości z dużą zawartością siarki i substancji lotnych. Ponadto miał węglowy stanowi źródło energii cieplnej czterech centralnych kotłowni funkcjonujących na obszarze Proszowic, zasilających lokalne systemy ciepłownicze.

Mieszkańcy Gminy i Miasta Proszowice nie mają wpływu na zanieczyszczenia powietrza napływające z obszaru aglomeracji krakowskiej. Mogą jednak ograniczyć emisję gazów cieplarnianych zastępując piece węglowe kotłami na biomasę. Gmina Proszowice jest gminą rolniczą. Rocznie produkuje się tu setki ton słomy, która może być wykorzystana dla celów energetycznych. Ocenia się szacunkowo, że przy pełnym wykorzystaniu biomasy do celów energetycznych można z tego źródła zaspokoić w przyszłości około 8 % całkowitego zapotrzebowania na energie pierwotną.

Drugim preferowanym źródłem energii ograniczającym emisje gazów cieplarnianych są wody geotermalne. W rejonie Proszowic stwierdzono zjawisko samowypływu wód. Większość stref wodonośnych miocenu charakteryzuje się stosunkowo niskimi temperaturami (do 250C). Temperatury te są jednak interesujące z punktu widzenia zastosowania wód jako źródeł energii w systemach pomp ciepła lub bezpośrednio w ogrodnictwie.

Trzecim źródłem energii cieplnej to kolektory słoneczne. Są to urządzenia do konwersji energii promieniowania słonecznego na ciepło. Najczęściej wykorzystywane są do:

· podgrzewania wody użytkowej,

· wspomagania centralnego ogrzewania.
Termomodernizacja to nie tylko wymiana systemów grzewczych. Do działań w tym zakresie należą również:

· ocieplanie ścian zewnętrznych i stropów,

· wymiana okien.
Planuje się, że do 2012 roku w Gminie i Mieście Proszowice ociepleniu poddane zostaną niektóre budynki użyteczności publicznej w Klimontowie, Żębocinie, Kościelcu i Proszowicach.

Problem zanieczyszczenia powietrza występuje również wzdłuż dróg wojewódzkich:

· Nr 775 Olkusz – Sandomierz, Tarnów,

· Nr 776 Kraków – Kazimierza Wielka, Busko – Zdrój.
W pasie o szerokości 100 m po obu stronach drogi obserwuje się największe stężenie spalin samochodowych, których wynikiem jest skażenie powietrza i gleb metalami ciężkimi (głównie ołowiem) oraz tlenkami azotu.

Obecnie prowadzone są prace budowlane przy obwodnicy. Inwestycja ma być zakończona w listopadzie 2010 roku. Łączna długość obwodnicy wyniesie około 7,5 km. Wybudowanie jej będzie miało kapitalne znaczenie dla zmniejszenia uciążliwości spowodowanych ruchem tranzytowym przez Proszowice oraz przyczyni się do zintensyfikowania działalności gospodarczej na terenach bezpośrednio położonych przy obwodnicy.
1.4.2. ochrona wód powierzchniowych i podziemnych

Woda jest towarem coraz bardziej deficytowym, ponieważ tylko niecały 1 % jej zasobów nadaje się do picia. W najbliższym czasie pogłębiać się będzie niedobór wody zdatnej do picia, mycia czy nawadniania pól. Czysta woda wciąż drożeje, podobnie jak odprowadzanie powstałych z niej ścieków.

Wody powierzchniowe ujmowane do celów konsumpcyjnych musza spełniać wymagania w zakresie jakości po zastosowaniu odpowiedniego uzdatnienia. Zgodnie z Ramową Dyrektywa Wodną zlewnie, w których znajdują się ujęcia wody przeznaczonej do spożycia musza mieć zapewnioną ochronę, aby zapobiec pogorszeniu ich jakości i obniżać koszty usuwania zanieczyszczeń przy uzdatnianiu wody pitnej. Zły stan wód wymaga wysokosprawnego ich uzdatniania fizycznego i chemicznego. W raporcie WIOŚ w Krakowie za 2008 rok stwierdzono, że jakość wód Ścieklca jest zły. Powodem są ponadnormatywne stężenia bakterii coli typu fekalnego. Stąd też na terenie gminy należy intensywnie kontynuować porządkowanie gospodarki wodno-ściekowej. Ponadnormatywna ilość bakterii coli świadczy o odprowadzaniu ścieków bytowych do cieków wodnych.

Celem nadrzędnym Gminy i Miasta Proszowice jest przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych.
Gmina i Miasto Proszowice została zgłoszona do „Krajowego Programu Oczyszczania Ścieków” jako „Aglomeracja Proszowice” w celu uzyskania pomocy finansowej z PROW przewidzianej dla małych aglomeracji. Obecnie istnieją dwie koncepcje budowy kanalizacji sanitarnej w Mieście i Gminie Proszowice. Pierwsza zakłada:
· modernizację istniejącej oczyszczalni ścieków w Proszowicach,

· budowę oczyszczalni ścieków w Koczanowie,

· budowę oczyszczalni ścieków w Ostrowie - Janowie.

Druga koncepcja przewiduje dostarczanie ścieków z całej gminy Proszowice do rozbudowanej i zmodernizowanej oczyszczalni w Proszowicach.
Z informacji zawartej w „Aktualizacji 2008 KPOŚK” wynika, że wielkość zgłoszonych przez gminy nakładów inwestycyjnych na rozbudowę systemów kanalizacyjnych jest dwukrotnie wyższa od pierwotnie zakładanej. Oznacza to, że dofinansowanie ze środków zewnętrznych będzie niższe. Przewiduje się ograniczenie nawet do 50 % planowanej pierwotnie pomocy finansowej do rozbudowy systemów kanalizacyjnych. W Krajowym Programie Oczyszczania Ścieków Komunalnych zwrócono uwagę, że w przypadkach, gdy na terenie gminy występuje duże rozproszenie zabudowy i gdzie budowa systemu kanalizacji zbiorczej nie przyniosłaby wymiernych korzyści dla środowiska lub powodowałaby nadmierne koszty budowy i eksploatacji, należy zastosować systemy indywidualne lub inne skuteczne metody oczyszczania ścieków bytowych zapewniające ten sam poziom ochrony środowiska.
Do końca 2012 roku grawitacyjni-ciśnieniowa kanalizacja sanitarną powinna zostać wybudowana w Jazdowiczkach, Opatkowicach, Jakubowicach. Zakończona zostanie również budowa kanalizacji w Proszowicach. Objęcie siecią kanalizacji sanitarnej Opatkowic przyczyni się do poprawy jakości wód Ścieklca. Należy bowiem pamiętać, że w Opatkowicach na potoku Ścieklec zlokalizowane jest ujęcie wody dla Proszowic.
Wody podziemne są jedynym odnawialnym surowcem strategicznym. Odnawianie zasobów wód podziemnych zachodzi dzięki opadom atmosferycznym, częściowo przesiąkającym w głąb utworów skalnych. Szacuje się, że do utworów wodonośnych dociera około 18 % średniorocznej sumy opadów. Zawodnione warstwy skał przepuszczalnych tworzą poziomy i piętra wodonośne, które stanowią naturalne i powszechnie dostępne zbiorniki retencyjne wody o stabilnych właściwościach fizykochemicznych. Gmina Proszowice należy do terenów bogatych w wody podziemne. Występują w zbiornikach usytuowanych w obrębie zróżnicowanych wiekowo trzech pięter hydrogeologicznych.
Północno-zachodnia część Gminy Proszowice położona jest na obszarze Głównego Zbiornika Wód Podziemnych „Niecka Miechowska” (GZWP 409). Jest to zbiornik typu otwartego (szczelinowy), tzn. bez warstwy izolującej dopływ zanieczyszczeń z powierzchni, podatny na antropopresję. W najbliższych latach na obszarze tym nie będzie budowana sieć kanalizacyjna. Konieczne jest zastosowanie systemów indywidualnych oczyszczania ścieków.
1.4.3. ochrona gleb i zasobów przyrodniczych
Ponad 93 % użytków rolnych Gminy Proszowice położonych jest na gruntach zaliczanych od I do III klasy bonitacji. Sprzyjające rozwojowi rolnictwa warunki klimatyczne i glebowe spowodowały, że występująca niegdyś na obszarze Gminy i Miasta Proszowice Puszcza Sandomierska została wycięta. Obecnie tereny leśne stanowią niecałe 3 % obszaru gminy. Stosunkowo dużo pozostało jeszcze półnaturalnych zbiorowisk łąkowych
i pastwiskowych. Występują one najczęściej w postaci mniejszych lub większych kompleksów, w różnym stopniu przekształconych przez czynniki antropogeniczne. Parki podworskie zatraciły niestety swoją pierwotna kompozycję.
Wśród czynników pochodzenia antropogenicznego wywierających istotny wpływ na zanieczyszczenie gleb w Gminie Proszowice mają emisje pyłów i gazów, składowanie odpadów na „dzikich wysypiskach”, działalność wydobywcza surowców naturalnych oraz niewłaściwe rolnicze użytkowanie gruntów.

W celu ochrony gleb oraz rekultywacji terenów zdegradowanych konieczna jest likwidacja „dzikich wysypisk” poprzez posprzątanie terenów, na których znajdują się „dzikie wysypiska” oraz prowadzenie stałego nadzoru terenów, na których występowały. Kolejnym działaniem powinno być uniemożliwienie wjazdu pojazdów na tereny publiczne (tam gdzie jest to możliwe), wykorzystywane przez mieszkańców do nielegalnego deponowania odpadów komunalnych.

Wyegzekwowanie nasadzenia wzdłuż pasa dróg nr 775 i 776 roślinności ochronnej o wydłużonym okresie wegetacji, zarówno niskiej jak i wysokiej, zminimalizuje zanieczyszczenia komunikacyjne.

1.4.4. gospodarka odpadami komunalnymi
Obecnie na terenie składowiska odpadów komunalnych w Żębocinie eksploatowana jest kwatera o powierzchni 1,3 ha. Składowiskiem zarządza firma KOMBUD Spółka Jawna z siedziba w Proszowicach ul. Jagiełły 25. Przedsiębiorstwo to zajmuje się również odbiorem odpadów komunalnych od osób prywatnych i instytucji z terenu powiatu proszowickiego. Umowa dotycząca zarządu składowiska wygasa z dniem 31.12.2009 r.
Składowisko w Żębocinie przyjmuje odpady komunalne z 5 gmin powiatu proszowickiego oraz jednej gminy powiatu krakowskiego. Jego eksploatację rozpoczęto w 1986 roku. W roku 2000 składowisko poddano modernizacji zmierzającej do dostosowania warunków składowania odpadów komunalnych do wymogów UE. Rocznie składowanych jest tam około 3500 Mg odpadów. Stopień wypełnienia eksploatowanej kwatery wynosi około 80 %. Przy obecnym poziomie dostaw odpadów komunalnych do składowania, całkowite jej wypełnienie i zamknięcie nastąpi najprawdopodobniej w 2011 roku.

Planowana inwestycja polega na budowie nowej kwatery o powierzchni ok. 0,8 ha na istniejącym składowisku odpadów. Całkowita objętość budowanej niecki wyniesie około 40 tys. m3. Ponieważ składowane odpady komunalne będą kompresowane, nowa kwatera przyjmie około 60 tys. m3 odpadów co wagowo odpowiada 9.600 Mg. Inwestycja będzie zlokalizowana w południowo-wschodniej części istniejącego składowiska.

Łączny planowany poziom nakładów brutto związanych z realizacją przedsięwzięcia wyniesie 4.088.251,44. Faza przygotowawcza inwestycji związana ze sporządzeniem projektu budowlanego, kosztorysu, raportu o oddziaływaniu planowanego przedsięwzięcia na środowisko, opinii geotechnicznej dotyczącej stateczności obwałowania nowej kwatery rozpoczęła się we wrześniu 2008 roku. Okres fazy inwestycyjnej rozpocznie się w lipcu 2010 roku. Faza ta trwać będzie 6 miesięcy. Zakończy się w grudniu 2010 roku. Gmina Proszowice wnioskowała we wrześniu 2009 o dotację z MOPR działanie 7.3 „gospodarka odpadami” w kwocie 2.848.371,90 PLN co stanowi 85 % kosztów kwalifikowanych planowanego przedsięwzięcia.

Zastosowanie rozwiązanie techniczne jest obecnie najlepszym sposobem unieszkodliwienia odpadów komunalnych. Odcieki z odpadów powstałe na składowisku nie przedostaną się do wód gruntowych, ponieważ cała kwatera wyłożona będzie nieprzepuszczalną bentomatą. System drenażu składowiska zbierał będzie odcieki w studni, z której wypompowywane będą i przewożone do unieszkodliwienia w oczyszczalni ścieków. Powstały w procesach gnilnych biogaz zbierany będzie w instalacji odgazowującej i docelowo wykorzystany być może w celach energetycznych.
W interesie Gminy Proszowice leży jak najdłuższy okres eksploatacji składowiska. Stąd też, wyrywkowej kontroli (co 3 miesiące) poddawane będą próbki odpadów wwożonych na składowisko. Analiza próbek ma na celu ustalenie składu morfologicznego odpadów. Nadmierne ilości odpadów opakowaniowych (papier, tworzywa sztuczne, szkło) wskazywać będzie na nieskuteczny system selektywnej zbiórki odpadów komunalnych na terenie powiatu proszowickiego.

Kompostownia, której budowa również przewidziana jest w Planie Wojewódzkim powinna być zlokalizowana na składowisku odpadów komunalnych w Żębocinie. Jest to instalacja, do której przywożone będą odpady biodegradowalne przez wyspecjalizowane jednostki zajmujące się zbiórka odpadów komunalnych z terenu powiatu proszowickiego. Teren składowiska i kompostowni nie powinien być dostępny dla osób postronnych między innymi ze względu na odór powstały w trakcie procesów gnilnych odpadów.

Kompostowanie odpadów organicznych jest metodą opartą na naturalnych procesach biochemicznych. W unieszkodliwianiu odpadów biodegradowalnych istotną rolę spełniają procesy mineralizacji i humifikacji. Proces kompostowania obejmuje trzy podstawowe etapy:

· obróbkę wstępna (rozdrabnianie materiału przeznaczonego do kompostowania),

· kompostowanie przygotowanej masy w pryzmach lub w komorach,

· końcową obróbkę otrzymanego produktu.
W efekcie procesu kompostowania otrzymuje się materiał mogący być wykorzystany przy rekultywacji terenów zdegradowanych (np. „dzikie wysypiska”) oraz utrzymania terenów zielonych w mieście (parki, zieleńce, pobocza dróg).

Szacuje się, że rocznie można będzie pozyskać z terenu powiatu proszowickiego około 1.000 Mg odpadów ulegających biodegradacji. Z uwagi na stosunkowo niewielkie ilości materiału przeznaczonego do kompostowania optymalnym rozwiązaniem będzie budowa kompostowni pryzmowej. Teren kompostowni to plac betonowy o powierzchni około 2.000 m2 wyposażony w kanalizację odciekową. Na terenie kompostowni wydzielone powinny być miejsca:

· do gromadzenia odpadów,

· na pryzmy,

· na gotowy produkt.

Przewiduje się, że w roku 2012 systemem selektywnej zbiórki odpadów komunalnych objętych zostanie 95 % gospodarstw domowych Gminy i Miasta Proszowice. Nie wszyscy będą uczestniczyć w zbiórce, ponieważ jak w każdej społeczności są ludzie starzy, schorowani, niedołężni i żyjący w ubóstwie. Ich poziom wiedzy ekologicznej jest bardzo niski i już się nie zmieni. Nie widzą oni potrzeby odpłatnego przekazywania odpadów do wywiezienia na składowisko. „Zagospodarują” je w tradycyjny sposób, tak jak to czynili od pokoleń. Objęcie jak największej liczby mieszkańców Gminy i Miasta Proszowice systemem selektywnej zbiorki odpadów przyczyni się do:

· zdecydowanego ograniczenia masy odpadów porzucanych na „dzikich wysypiskach”,

· przedłużenia „żywotności” budowanej kwatery na składowisku odpadów komunalnych w Żębocinie.
Odpady przeznaczone do unieszkodliwienia na składowisku w przeważającej masie gromadzone powinny być w pojemnikach metalowych i plastikowych. Częstotliwość ich opróżniania uzgadniana jest indywidualnie pomiędzy właścicielem posesji i jednostką wywozową. Biorąc pod uwagę masę wytwarzanych odpadów ich odbiór nie może być dokonywany rzadziej niż dwa razy w miesiącu.

W stosunku do budownictwa wielorodzinnego należy bezwzględnie przestrzegać przyjętej częstotliwości opróżniania kontenerów dwa razy w tygodniu.

Do unieszkodliwienia na składowisku w Żębocinie wywiezionych zostanie z obszaru Gminy i Miasta Proszowice w 2012 roku około 2.000 Mg odpadów zmieszanych. Masę tą oszacowano biorąc pod uwagę:

· prognozowaną liczbę mieszkańców gminy,

· masowy wskaźnik nagromadzenia odnoszony do mieszkańców uczestniczących w zorganizowanej zbiórce (130 kg/Ma),

· stopień objęcia gminy systemem selektywnej zbiórki odpadów (95 %).

W odpadach tych dominować będą odpady mineralne, drobna frakcja popiołowa, oraz opakowania wielomateriałowe. Skład morfologiczny odpadów kierowanych na składowisko różnić się będzie znacznie od struktury odpadów wytworzonych. Należy bowiem pamiętać, że w ponad połowie gospodarstw domowych w Gminie i Mieście Proszowice odpady zielone poddawane są kompostowaniu lub po wysuszeniu palone. Odpady kuchenne przeznacza się na karmę dla zwierząt. Papier, tektura oraz część odpadów tekstylnych spalane są w piecach węglowych. Odpady remontowo-budowlane, głównie gruz, zużywa się przy budowie fundamentów nowych budynków oraz przeznacza na utwardzenie dróg polnych i podjazdów do zabudowań (domów mieszkalnych, budynków gospodarczych). Drewno pochodzące z rozbiórki służy jako opał. Popiołem powstałym w piecach węglowych, posypuje się w zimie oblodzone ścieżki i drogi. Odpady metalowe, w tym elementy metalowe odpadów wielkogabarytowych sprzedawane są punktom skupu.

Surowce wtórne wytwarzane przez gospodarstwa domowe na terenach wiejskich oraz w prywatnych posesjach w mieście odbierane powinny być przez jednostkę wywozową obsługującą Gminę i Miasto Proszowice co najmniej jeden raz w miesiącu w kolorowych workach foliowych wydawanych bezpłatnie osobom, które mają podpisane umowy o odbiór odpadów. Selektywnej zbiórce „u źródła” poddane zostaną opakowania z tworzyw sztucznych i szkła.

Surowce wtórne wytwarzane przez mieszkańców domów wielorodzinnych gromadzone będą selektywnie w estetycznych kontenerach ustawionych przy chodnikach osiedlowych czyli wzdłuż głównych ciągów komunikacyjnych. Selektywnej zbiórce poddawane będą:

· opakowania z tworzyw sztucznych,

· opakowania z papieru i tektury oraz papier nieopakowaniowy,

· opakowania szklane z podziałem na szkło białe i kolorowe,

· odpady kuchenne.

Opróżnianie kontenerów, szczególnie z odpadami kuchennymi, odbywać się powinno jeden raz w tygodniu.

Odzysk opakowań z tworzyw sztucznych na terenach wiejskich ograniczy proceder palenia ich w piecach węglowych. Palenie tworzyw sztucznych „metodą chałupniczą” a więc w piecach nie przystosowanych do ich utylizacji powoduje emisję dioksyn, najbardziej toksycznych substancji chemicznych. Wdychają je nie tylko ludzie ale i zwierzęta. Dioksyny osiadają na roślinach, glebie i wodzie. Toksyczne ich działanie polega na powolnym, ale skutecznym uszkadzaniu rozmnażających się komórek w organizmach żywych. Za najbardziej niepokojące oddziaływanie dioksyn należy uznać uszkadzanie struktur kodu genetycznego zawartego w łańcuchu DNA. Ponad 90 % masy dioksyn dostaje się do organizmu wraz z pożywieniem.

Odzyskane surowce wtórne przekazywane będą przez operatorów obsługujących Gminę i Miasto Proszowice podmiotom zajmującym się ich recyklingiem.

W 2012 roku funkcjonować już powinien w Proszowicach Gminny Punkt Zbiórki Odpadów Niebezpiecznych i Wielkogabarytowych (GPZON). Przyjmowane w nim będą:

· odpady niebezpieczne znajdujące się w strumieniu odpadów komunalnych (środki ochrony roślin, zużyte urządzenia elektryczne, świetlówki, itp.),

· niektóre odpady wielkogabarytowe,

· niektóre odpady remontowo-budowlane (pojemniki po farbach, lakierach i klejach, elementy zdemontowanych okien, odpady ze styropianu, wełny mineralnej, folie),

· opony i elementy plastikowe samochodów,

· baterie małogabarytowe.

Utworzenie GPZON w Proszowicach rozwiąże równocześnie kilka problemów gminy związanych z odpadami komunalnymi. Przede wszystkim będą w nim przyjmowane odpady niebezpieczne. Wymagany w 2012 roku wskaźnik odzysku tego rodzaju odpadów wynosi 12 Mg. Ponadto w punkcie tym przyjmowane będą odpady budowlane i wielkogabarytowe, których mieszkańcy gminy nie są w stanie wykorzystać we własnym zakresie i porzucają je na „dzikich wysypiska”.

Odpady kuchenne zebrane selektywnie na osiedlach mieszkaniowych oraz odpady zielone pochodzące z cmentarzy, targowisk, zieleńców i parków powinny być przewożone do najbliżej zlokalizowanej kompostowni do czasu wybudowania kompostowni pryzmowej na składowisku odpadów komunalnych w Żębocinie. Przewiduje się, że tą droga odzyska się rocznie około 100 Mg odpadów biodegradowalnych pochodzących z terenu Gminy i Miasta Proszowice.

Harmonogram i sposób finansowania realizacji zadań w latach 2009 -2012
	Lp.
	zadania
	wykonawca
	okres realizacji
	szacunkowe nakłady (tys. zł) w latach:
	źródła finansowania

	
	
	
	
	2009
	2010
	2011
	2012
	

	ochrona powietrza atmosferycznego

	1.
	propagowanie wśród mieszkańców korzyści wynikających
z wymiany kotłów węglowych na kotły na słomę, gaz i olej
	Burmistrz
	sukcesywnie
	0,00
	1,00
	1,00
	1,00
	GFOŚiGW

	2.
	przygotowanie cyklu artykułów o szkodliwym dla zdrowia wpływie spalania opakowań z tworzyw sztucznych w paleniskach węglowych
	Burmistrz
	sukcesywnie
	0,00
	1,00
	0,00
	0,00
	GFOŚiGW

	3.
	sporządzenie studium wykorzystania energii cieplnej nagromadzonej w wodach podziemnych na terenie Gminy
	Burmistrz
	2011
	0,00
	0,00
	30,00
	0,00
	GFOŚiGW

	ochrona zasobów wodnych
	
	
	
	
	
	
	

	4.
	objęcie do roku 2012 siecią kanalizacji sanitarnej w systemie grawitacyjno-ciśnieniowym wszystkich budynków mieszkalnych
i instytucji w Proszowicach, Jazdowiczkach, Opatkowicach

i Jakubowicach
	Burmistrz
	sukcesywnie
	0,00
	0,00
	8.400,00
	10.080,00
	60 % - dotacja z PROW

	
	
	
	
	0,00
	1.100,00
	5.600,00
	6.720,00
	40 % - budżet gminy

	5.
	budowa wodociągu w miejscowościach Czajęczyce i Koczanów
	Burmistrz
	sukcesywnie
	0,00
	0,00
	0,00
	3.502,10
	70 % - dotacja z PROW

	
	
	
	
	0,00
	0,00
	900,00
	497,90
	30 % budżet gminy

	ochrona zasobów przyrodniczych
	
	
	
	
	
	
	

	6.
	organizowanie konkursów z nagrodami na najlepiej zagospodarowana i utrzymana posesję; warunkiem uczestnictwa w konkursie musi być wzorcowo rozwiązana gospodarka odpadami i ściekami
	Burmistrz
	2010 - 2012
	0,00
	3,00
	3,00
	3,00
	GFOŚiGW

	7.
	prowadzenie kampanii informacyjno-edukacyjnej w zakresie zapobiegania powstawaniu odpadów oraz właściwego postępowania z poszczególnymi rodzajami odpadów
	Burmistrz
	sukcesywnie
	1,00
	3,00
	3,00
	3,00
	GFOŚiGW

	8.
	aktualizacja planów gospodarki odpadami obejmujących między innymi program rozwoju selektywnego zbierania odpadów
	Burmistrz
	2009
	5,00
	0,00
	0,00
	0,00
	GFOŚiGW

	9.
	sporządzanie sprawozdań z realizacji gminnych planów gospodarki odpadami
	Burmistrz
	2011
	1,10
	0,0
	1,10
	0,00
	GFOŚiGW

	10.
	usuwanie odpadów z tzw. "dzikich" wysypisk odpadów
	Burmistrz
	sukcesywnie
	10,00
	10,00
	10,00
	10,00
	GFOŚiGW

	11.
	organizacja akcji porządkowania gminy przez młodzież szkolną
	Burmistrz
	sukcesywnie
	2,00
	2,00
	2,00
	2,00
	GFOŚiGW

	12.
	finansowanie nagród dla najbardziej aktywnych młodych ekologów
	Burmistrz
	sukcesywnie
	8,00
	8,00
	8,00
	8,00
	GFOŚiGW

	13.
	utworzenie Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON)
	Burmistrz
	2012
	0,00
	0,00
	102,00
	0,00
	85 % - dotacja z MRPO

	
	
	
	
	0,00
	0,00
	18,00
	0,00
	15 % - budżet gminy

	14.
	obsługa Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON)
	Burmistrz
	2011-2012
	0,00
	0,00
	10,00
	62,00
	budżet gminy

	15.
	budowa kompostowni na składowisku odpadów Komunalnych

w Żębocinie
	Burmistrz
	2010
	0,00
	0,00
	0,00
	297,50
	85 % -dotacja MRPO

	
	
	
	
	0,00
	0,00
	0,00
	52,50
	15 % - budżet gminy

	16.
	budowa nowej kwatery na składowisku odpadów komunalnych

w Żębocinie
	Burmistrz
	2010 - 2012
	0,00
	2.848,37
	0,00
	0,00
	85 % -dotacja MRPO

	
	
	
	
	2,46
	488,85
	0,00
	0,00
	15 % - budżet gminy

	17.
	zbiórka odpadów wielkogabarytowych
	Burmistrz
	2010 - 2012
	15,00
	15,00
	15,00
	15,00
	budżet gminy

	18.
	realizacja programów usuwania azbestu

	Burmistrz
	2010-2012
	95,00
	95,00
	95,00
	95,00
	85% - dotacja z MRPO

	
	
	
	
	16,75
	16,75
	16,75
	16,75
	15% - budżet gminy

	nakłady ogółem, w tym:
	156,31
	4.591,97
	15.214,85
	21.365,75
	

	środki własne
	61,31
	1.648,60
	6.617,85
	7.391,15
	

	środki zewnętrzne
	95,00
	2.943,37
	8.597,00
	13.974,60
	

2. Opis stanu środowiska naturalnego Gminy Proszowice
2.1. Charakterystyka gminy
Niniejszy rozdział zawiera jedynie wybrane elementy charakteryzujące Gminę i Miasto Proszowice dla potrzeb ustalenia wpływu działalności człowieka na środowisko przyrodnicze.
Gmina i Miasto Proszowice położone są na Płaskowyżu Proszowickim, będącym częścią Niecki Miechowskiej. Płaskowyż opada w kierunku południowo – wschodnim, o czym wyraźnie świadczy kierunek spływających po nim cieków wodnych. Najwyższy punkt znajduje się przy północno-zachodniej granicy gminy, w sołectwie Szczytniki-Wieś (292,2 m n.p.m.), natomiast najniższy w dolinie Szreniawy, przy granicy południowo-wschodniej gminy, w sołectwie Koczanów (187,2 m n.p.m.).

Powierzchnia Płaskowyżu Proszowickiego rozczłonowana jest na szerokie, bezleśne wzgórza o wysokości dochodzącej do wspomnianych 292 m n.p.m. Płaskowyż pokrywa gruba na około 10 m warstwa lessów pochodzących z ostatniego zlodowacenia, na których powstały urodzajne czarnoziemy.
Rzeźba terenu uwarunkowana jest ściśle budową geologiczną. Podłoże skalne tworzą osady okresu kredowego wykształcone jako wapnie margliste, margle i opoki. Charakterystycznym elementem rzeźby jest występowanie płaskich garbów rozdzielonych dolinami wypełnionymi iłami mioceńskimi. W północnej części Gminy Proszowice przebiega granica zasięgu występowania utworów miocenu centralnej części zapadliska przedkarpackiego powstałego w trakcie kolizji kontynentalnej płyty euroazjatyckiej i mikropłyty panońskiej
.
[image: image1.png]! JEDRZEJOW

POZNAN
°

WROCEAW
D

DABROWA
TARNOWSKA

1. Zatuze 1

MYSLENICE QQ’/ Sl il 2. Nieczajna DIn. 2
20 3. Nieczajna 5
4. Zukowice 8
brzeg nasuniecia Karpat Q“// izohipsy spagu miocenu (m p.p.m.) wg Jawora (1999) g Eggvvvv'lé::;‘
Carpathian nappe margin 9 isohypses of Miocene bottom (m a.s.1.) after Jawor (1999) 7 Zawada 2
8. gqbréwka 10
‘ zasigg wystgpowania utworéw obszar wystgpowania piaskowcow 9. Zagrody 1
! miocenu centralnej czgsci zapadiiska - przedkarpackiego miocenwwg danych BG Geonafta Krakéw) 10. Dabrowka 19
| extent of occurence the Miocene deposits in area of occurence of Miocene sandstone bodies 11. Dabrowka 7
Central Part of Carpathian Foredeep (after BG Geonafta Krakow dala) 12. Dabrowka 2
| 13. Dabrowka 3
f] 14. Rzezawa 1

ical cross-sections lines main deep wells 16. Gierczyce 4
geological cross-sections ° P 17. Nieznanowice 3

| \ linie przekrojow geologicznych (17, waznigjsze otwory wiertnicze 15. Grobla 1

Ryc. 1. Zasięg występowania utworów miocenu w centralnej części zapadliska podkarpackiego – „Przegląd Geologiczny”, vol. 52, nr 10.2004
Cały teren gminy znajduje się w zlewni rzeki Szreniawy, lewobrzeżnego dopływu Wisły. Na obszarze Gminy i Miasta Proszowice rzeka płynie z zachodu na wschód silnie meandrując. Jej koryto jest szerokie na 4 – 5 m. Największym dopływem Szreniawy jest potok Ścieklec. Z potoku tego w miejscowości Opatkowice pobierana jest woda pitna wykorzystywana przez mieszkańców Gminy i Miasta Proszowice.

W północno-zachodniej części Gminy Proszowice, pod powierzchnią ziemi, w utworach górnej kredy, znajduje się Główny Zbiornik Wód Podziemnych (GZWP) nr 409 „Niecka Miechowska”. Poniższy rysunek obrazuje zasięg i wielkość tego zbiornika.
[image: image2.png]Objasaienia:
Zbiorniki wd podziemny
w skalach prredezwartorzgdowych
[Gzwp
[uzwe

skaly niewodonoéne lub
[bardzo iskowodonosae

Rodzaj punktu:

3 Stacja Hydrogeologiczna PIG

© stutzl globinowa
Drrcdcziartorzgdowy posiom wodonosny

& piezometr jw.

0 studaa gihinowa ujmujgca
ey bosi donodny

£ studnia kopana

O ujecie infiltracyjne:

Qo

mema punkty sieci krajowej
@@ mA e m punky sicci regionalnej
12 numer punktu we numeracji przyigtei
dlawoj. Kicleckicgo
67* numer punki jw. welodzeego jednoczesnic
W sklad projektowanej sieci monitori
w6d podziemnych w dorzeczu gorme

Ryc. 2. Zasięg występowania GZWP Nr 409 „Niecka Miechowska”

W Gminie Proszowice całkowita powierzchnia lasów i terenów zadrzewionych wynosi 2,78 km2. Lasy stanowią niecałe 3 % powierzchni całkowitej gminy. Właścicielem 65 % lasów jest skarb państwa. Pozostałe to lasy prywatne oraz Spółdzielni Produkcyjnej. Zarząd nad nimi sprawują Nadleśnictwa w Miechowie i Pińczowie. Lasy skupione są w czterech kompleksach leśnych. Największe położone są przy granicy gminy w części północno-wschodniej (sołectwo Ostrów) i wschodniej (sołectwo Bobin). Są to głownie lasy mieszane oraz liściaste. Przeważające gatunki drzew to: sosna, brzoza, akacja. Występują również: dąb, jesion, buk, grab, olcha i świerk.

We wschodniej części Gminy Proszowice występują udokumentowane złoża ropy naftowej i gazu ziemnego. Obszar górniczy obejmuje tereny sołectw: Piekary, Ciborowice, Przezwody, Kościelec, Posiłów, Ostrów i Kadzice. Na obszarze gminy występują również surowce mineralne w postaci: iłu, piasku i gipsu. Ponadto w Gminie Proszowice znajdują się wyrobiska poeksploatacyjne, w których wydobywano niegdyś:
· ił w Łagowie i Żębocinie,

· gips w Makocicach,
· piasek w dolinie Szreniawy i Ścieklca.
 Gmina i Miasto Proszowice administracyjnie wchodzi w skład powiatu proszowickiego. W Proszowicach krzyżują się drogi o znaczeniu ponadlokalnym:

· droga wojewódzka Nr 776 Kraków – Kazimierza Wielka i Busko Zdrój,

· droga wojewódzka Nr 775 Słomniki, Olkusz – Sandomierz, Tarnów.

[image: image3.png]

Ryc. 3. Układ dróg ponadlokalnych w Gminie i Mieście Proszowice

 Gmina Proszowice składa się z 29 sołectw, zróżnicowanych pod względem powierzchni i liczby mieszkańców. Powierzchnia gminy, łącznie z miastem, wynosi 99,87 km2.

Na koniec 2008 roku Gminę i Miasto Proszowice zamieszkiwało 16.472 osoby. Największe skupiska ludności występują w:

· Proszowicach – (37,89 % mieszkańców miasta i gminy),

· Klimontowie – (8,38 % mieszkańców miasta i gminy),

· Opatkowicach – (5,12 %),

· Ostrowie – (4,25 %),
Mieszkańcy tych miejscowości stanowią ponad połowę populacji Gminy i Miasta Proszowice.
Gmina Proszowice jest gminą o charakterze wybitnie rolniczym. Istnieją tu korzystne warunki do prowadzenia produkcji rolnej. Okres wegetacji trwa przeciętnie 215 dni natomiast okres bez przymrozków około 280 dni.

Na terenie Gminy Proszowice występują głownie czarnoziemy wykształcone na bazie lessu. Ponad 93 % użytków rolnych położonych jest na gruntach zaliczanych od I do III klasy bonitacji.
Przystępując do Unii Europejskiej, Polska stała się podmiotem unijnej polityki regionalnej. Jednym z instrumentów polityki jest, przyjęty przez Rząd Rzeczpospolitej Polskiej, „Plan Rozwoju Obszarów Wiejskich na lata 2007 – 2013”. W ramach tego Planu, przewiduje się kontynuację pomocy finansowej dla rolników prowadzących indywidualne gospodarstwa rolne. Pomoc ma na celu reorganizację gospodarstw i zwiększenie ich szans rozwojowych. Pakiety pomocowe przeznaczone są dla rolników chcących gospodarować metodami przyjaznymi dla środowiska.
Jak wykazano w poniższej tabeli udział użytków rolnych w ogólnej powierzchni gminy wynosi około 84 %. W strukturze użytków rolnych dominują grunty orne.
Tabela 1. Struktura gruntów w Gminie i Mieście Proszowice
	Lp.
	Rodzaj gruntów

	ogółem
powierzchnia administracyjna gminy

(km2)
	struktura
(%)

	
	
	
	

	I.
	użytki rolne, w tym:
	83,57
	83,68

	II.
	lasy i grunty leśne
	2,78
	2,78

	III.
	grunty zabudowane i zurbanizowane
	12,08
	12,10

	IV.
	wody
	1,14
	1,14

	V.
	nieużytki
	0,30
	0,30

	
	razem powierzchnia gminy
	99,87
	100,00

Źródło – informacja uzyskana w UGiM Proszowice
Wśród upraw dominują zboża (głównie pszenica), które obejmują 35 % areału upraw w gospodarstwach indywidualnych.
2.2. powietrze atmosferyczne

Podstawowymi aktami prawnymi obowiązującymi aktualnie w Polsce w zakresie prowadzenia kontroli jakości powietrza są:

a) ustawa z dnia 27 kwietnia 2001 roku – Prawo ochrony środowiska (Dz. U. 2008.25.150),

b) rozporządzenie Ministra Środowiska z dnia 3 marca 2008 roku w sprawie poziomów niektórych substancji w powietrzu,

c) rozporządzenie Ministra Środowiska z dnia 6 marca 2008 roku w sprawie stref, w których dokonuje się oceny jakości powietrza.
Zmiany stężeń zanieczyszczeń powietrza zależą w dużym stopniu od zespołu czynników meteorologicznych, takich jak:

· prędkość i kierunek wiatru,

· ciśnienie atmosferyczne,

· temperatura,

· opady atmosferyczne.
Na obszarze Gminy Proszowice dominują wiatry o składowej południowo-zachodniej, wiejące ze średnią prędkością 0,4 m/s. Średnie ciśnienie atmosferyczne wynosi 992 hPa. Przeciętna roczna temperatura powietrza kształtuje się na poziomie około 10,60C. Najcieplejszymi miesiącami są lipiec i sierpień (20,00C), najchłodniejszym grudzień (+2,00C). Opady atmosferyczne należą do średnich i wynoszą około 700 mm na rok. Największa ilość opadów przypada na lipiec (100 – 110 mm), najmniejsza zaś w styczniu (30 – 40 mm). Średnia wilgotność względna obszaru wynosi 81 %.
System oceny jakości powietrza w województwie małopolskim bazuje na wynikach pomiarów ciągłych, prowadzonych w sieci stałych punktów pomiarowych. W latach 2002 – 2008 badaniu stężeń zanieczyszczeń w powietrzu były prowadzone dla następujących substancji:

· pyłów zawieszonych PM10 i PM5,
· SO2, NOx, O3, Pb, C6H6 i CO w stacjach zlokalizowanych zgodnie z kryteriami ochrony zdrowia ludzkiego,

· SO2, NOx, O3 do oceny zagrożenia roślin.
Na terenie Proszowic wybudowana został, przy współudziale finansowym gminy, stacja pomiaru zanieczyszczeń powietrza. Na podstawie prowadzonych badań opracowane zostały przez WIOŚ w Krakowie „mapy” przestrzennego rozkładu średniego stężenia zanieczyszczeń dla poszczególnych substancji. Swym zasięgiem obejmują teren całego województwa . Dzięki nim można ustalić, w której strefie stężeń znajduje się obszar Gminy Proszowice.
[image: image4.emf]
Rys.4. rozmieszczenie stężeń pyłu zawieszonego PM10 oraz benzo(α)pirenu w Woj. Małopolskim

W niniejszym opracowaniu przedstawione zostały wyniki oceny jakości powietrza przeprowadzonej w 2008 roku, odnoszące się do strefy miechowsko-proszowickiej
. Pomiaru stężeń zanieczyszczeń dokonywał WIOŚ w Krakowie.
W zależności od stężenia zanieczyszczeń powietrza występującego w strefie, zaliczano ją do klasy A, B lub C stosując następujące kryterium:
Tabela 2. Klasy stref i wymagane działania w zależności od poziomów stężeń zanieczyszczenia
	klasa
	Poziom stężeń; wymagane działania

	A
	stężenia zanieczyszczeń powietrza nie przekraczają dopuszczalnej normy; nie przewiduje się żadnych działań

	B
	stężenia zanieczyszczeń powietrza przekraczają normę w granicach tolerancji; wymagane określenie obszarów przekroczeń wartości dopuszczalnych

	C
	stężenia zanieczyszczeń powietrza przekraczają dopuszczalne normy i granice tolerancji; wymagane opracowanie Programu Ochrony Powietrza oraz precyzyjne określenie obszaru przekroczeń normy

Źródło: ocena jakości powietrza w Województwie Małopolskim w 2008 r.

Na podstawie rocznych pomiarów stężenia substancji szkodliwych dla zdrowia ludzkiego dokonanych w 2008 roku, „strefa miechowsko-proszowicka ” otrzymała ocenę C. Poniższa tabela zawiera oceny cząstkowe, dla wszystkich substancji objętych pomiarem.
Tabela 3. oceny powietrza w strefie miechowsko-proszowickiej dla substancji szkodliwych dla ludzi
	

	zanieczyszczenia powietrza

	ocena łączna

	
	benzen
	dwutlenek azotu
	dwutlenek siarki
	ołów Pb
	tlenek węgla
	ozon
	pył PM10
	

	ocena stężeń zanieczyszczeń

w strefie
	C
	A
	A
	A
	A
	A
	C
	C

Źródło: WIOŚ Kraków

Ustalając kryterium wystawiania łącznej oceny stężeń zanieczyszczeń powietrza w strefie przyjęto zasadę, że ocena ta będzie najgorszą oceną cząstkową.
Na przestrzeni ostatnich czterech lat nastąpiło pogorszenie jakości powietrza w „strefie miechowsko- proszowickiej”. Przekroczenia norm dotyczyły:

· pyłu zawieszonego PM10 ,

· benzo (α)pirenu.
Przekroczenia występowały głównie w sezonie zimowym a ich przyczynami są „emisja niska” związana z ogrzewaniem budynków oraz emisja spalin związana z ruchem pojazdów.
1) pył zawieszony o średnicy aerodynamicznej ziaren do 10 µm – PM10

W okresie od października do lutego, czyli przez okres pięciu miesięcy w roku norma stężenia pyłu zawieszonego PM10 przekroczona była prawie dwukrotnie (norma wynosi 40 µg/m3). W pozostałych miesiącach stężenie zbliżone jest do normatywnego.
2) dwutlenek siarki

Na analizowanym obszarze nie stwierdzono przekroczenia dopuszczalnego poziomu stężenia dwutlenku siarki. Stężenie nie przekraczało 12 µg/m3 przy normie 20 µg/m3.
3) benzen
benzen zaliczany jest do grupy lotnych związków organicznych. Powstaje w procesach spalania paliw stałych i płynnych. Uznany został decyzja Parlamentu Europejskiego i Rady Nr 2455/2001/WE z dnia 20 listopada 2001 roku jako substancja rakotwórcza kategorii 1. Na organizm działa toksycznie poprzez drogi oddechowe. W latach 2003 – 2008 odnotowano stopniowy wzrost stężenia benzenu w powietrzu na całym obszarze województwa małopolskiego. Największe stężenia występują w sezonie zimowym. W miesiącach zimowych (grudzień, styczeń) przekraczało ono 6 µg/m3 podczas gdy norma przewiduje 5 µg/m3.
Łączna ocena wystawiona dla stężeń substancji szkodliwych dla roślin była pozytywna. Strefa zaliczona została do grupy A. Poniższa tabela przedstawia oceny cząstkowe dla wszystkich substancji objętych pomiarem wg przyjętego kryterium.

Tabela 4. oceny powietrza w strefie miechowsko-proszowickiej dla substancji szkodliwych dla roślin
	

	zanieczyszczenie powietrza
	ocena łączna

	
	dwutlenek siarki
	tlenek azotu
	ozon
	

	ocena stężeń zanieczyszczeń

w strefie
	A
	A
	A
	A

Źródło: WIOŚ Kraków
Stężenie zanieczyszczeń powietrza spowodowanych substancjami przyjętymi w tym kryterium nie przekraczało w ciągu 2008 roku przyjętych norm.
Do podstawowych przyczyn zanieczyszczenia powietrza na obszarze Gminy i Miasta Proszowice zalicza się emisję:
a) substancji ze źródeł lokalnych (głównie „emisja niska”),
b) napływającą z aglomeracji krakowskiej,
c) spalin pojazdów samochodowych wzdłuż głównych szlaków komunikacyjnych.
Źródłem zanieczyszczeń powietrza w zimie są małe kotłownie ogrzewające domy jednorodzinne opalane węglem, najczęściej niskiej jakości z dużą zawartością siarki i substancji lotnych. Ponadto miał węglowy stanowi źródło energii cieplnej wymienionych w poniższej tabeli kotłowni funkcjonujących na obszarze miasta, zasilających lokalne systemy ciepłownicze.
Tabela 5. Wykaz kotłowni zasilanych miałem węglowym w Proszowicach
	Lp.
	budynek/ właściciel
	lokalizacja

	1.
	centralna kotłownia miejska – PPU KZGM Sp. z o.o.
	Proszowice ul. Wolności

	2.
	kotłownia zakładowa
	Proszowice ul. Kopernika 5

	3.
	Centrum Kultury i Wypoczynku
	Proszowice ul. Rynek

	4.
	Zespół Szkół
	Proszowice ul. 3 Maja

Źródło – informacja uzyskana w UGiM Proszowice
W lecie coraz powszechniej występuje zjawisko wypalania traw oraz spalania opon samochodowych i niektórych odpadów komunalnych w ogniskach lub piecach węglowych.
Przyjmuje się, że w strumieniu odpadów z gospodarstw domowych, 17 % stanowią opakowania z tworzyw sztucznych, papier i tekstylia. Palenie tworzyw sztucznych „metodą chałupniczą” a więc w piecach nie przystosowanych do ich utylizacji powoduje emisję dioksyn, najbardziej toksycznych substancji chemicznych. Wdychają je nie tylko ludzie ale i zwierzęta. Dioksyny osiadają na owocach, glebach i wodzie. Toksyczne ich działanie polega na powolnym, ale skutecznym uszkadzaniu rozmnażających się komórek w organizmach żywych. Za najbardziej niepokojące oddziaływanie dioksyn należy uznać uszkadzanie struktur kodu genetycznego zawartego w łańcuchu DNA. Objawami zatrucia są bolesne wysypki alergiczne. Ponad 90 % masy dioksyn dostaje się do organizmu wraz z pożywieniem. Stąd też w przyszłości, w Gminie Proszowice opisany wyżej proceder musi być zaniechany.
Problem zanieczyszczenia powietrza występuje również wzdłuż dróg wojewódzkich:

· Nr 775 Słomniki – Proszowice - Sandomierz,
· Nr 776 Kraków – Kazimierza Wielka, Busko – Zdrój.
W pasie o szerokości 100 m po obu stronach drogi obserwuje się największe stężenie spalin samochodowych, których wynikiem jest skażenie powietrza i gleb metalami ciężkimi (głównie ołowiem) oraz tlenkami azotu.
2.3. hałas
Według rozporządzenia Ministra Środowiska z dnia 9 stycznia 2002 roku w sprawie wartości progowych poziomów hałasu (Dz. U. Nr 8 poz.81) dopuszczalny poziom hałasu na terenie chronionym, m. im. o zabudowie mieszkaniowej, waha się dla pory:

· dziennej w granicach 40 – 60 dB.

· nocnej w granicach 30 – 50 dB.

Maksymalne, krótkotrwałe natężenie hałasu nie może przekroczyć 85 dB dla zabudowy jednorodzinnej.
Przez Gminę i Miasto Proszowice przebiegają dwie drogi o znaczeniu ponadregionalnym. Są to, droga wojewódzka Nr 775 i droga wojewódzka Nr 776, krzyżujące się w centrum Proszowic. Uciążliwość akustyczna w Proszowicach skupiona jest obecnie wzdłuż tych dróg na odcinku 5,5 km. Bezpośrednio przy drodze zlokalizowane są łącznie 253 budynki mieszkalne. Ich odległość od pobocza waha się od 5 do 100 m. Natężenie hałasu na wykazanych wyżej odcinkach przekracza w dzień 75 dB. W okresach letnich hałas komunikacyjny trwa nieprzerwanie do późnych godzin nocnych.
2.4. zasoby wodne
2.4.1. wody powierzchniowe płynące
Obszar Gminy Proszowice znajduje się w lewobrzeżnej zlewni rzeki Wisły. Największym ciekiem przepływającym przez obszar Gminy Proszowice jest Szreniawa. Wraz z dopływani odwadnia prawie cały jej teren. Płynie z zachodu na wschód silnie meandrującym korytem tworząc naturalną południową granicę gminy na odcinku ok. 7,1 km.
Szreniawa wypływa z okolic Wolbromia. Jej długość od źródeł do ujścia do Wisły wynosi 79,8 km a powierzchnia dorzecza 706 km2. Szreniawa, mimo, że nie jest zaliczana do rzek górskich może w okresach kilkudniowych intensywnych opadów atmosferycznych być bardzo groźna.
Innymi większymi ciekami w gminie Proszowice są:
· potok Ścieklec - lewobrzeżny dopływ Szreniawy,

· potok spod Szczytnik – lewobrzeżny dopływ Szreniawy,

· potok Burzowiec – lewobrzeżny dopływ Szreniawy,
· Potok Jakubowicki – prawobrzeżny dopływ Szreniawy .
Jakość wód powierzchniowych województwa małopolskiego poddana jest stałej kontroli przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie. Ich ocenę dokonuje się na podstawie badań prowadzonych w łącznie 135 punktach pomiarowo – kontrolnych zlokalizowanych na rzekach i zbiornikach zaporowych. Podstawę prawną do wykonania oceny jakości wód powierzchniowych stanowią:

· ustawa z dnia 18 lipca 2001 r. – prawo wodne (Dz.U. Nr 115, poz. 1229 z póź. zm.),
· rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 roku w sprawie klasyfikacji wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji i prezentacji stanu tych wód (Dz. U. nr 32, poz. 284).
· rozporządzenie Ministra Środowiska z dnia 20 sierpnia 2008 roku w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. nr 162, poz. 1008). Rozporządzenie wprowadza pięć klas jakości wód wdrażając dyrektywę 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiającą ramy wspólnotowego działania w dziedzinie polityki wodnej.
Wody powierzchniowe ujmowane do celów konsumpcyjnych musza spełniać wymagania w zakresie jakości po zastosowaniu odpowiedniego uzdatnienia. Zgodnie z Ramową Dyrektywa Wodną zlewnie, w których znajdują się ujęcia wody przeznaczonej do spożycia musza mieć zapewnioną ochronę, aby zapobiec pogorszeniu ich jakości i obniżać koszty usuwania zanieczyszczeń przy uzdatnianiu wody pitnej.
Na potoku Ścieklec, w miejscowości Opatkowice, na terenie Gminy Proszowice, znajduje się ujęcie wody pitnej obsługiwane przez Zakład Wodociągów i Kanalizacji s.c. z Proszowic. Jego dobowa zdolność produkcyjna wynosi 2.000 m3/dobę
. Przedsiębiorstwo dostarcza wodę pitna mieszkańcom Gminy i Miasta Proszowice.
Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 roku wprowadza pięć klas jakości wód.
Tabela 6. Klasy wód według rozporządzenia Ministra Środowiska z dnia 11 lutego 2004 r.

	klasa wód
	charakterystyka
	kategoria jakości

	I
	wody o bardzo dobrej jakości
	A 1 – woda spełniająca wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczona do spożycia, w przypadku jej uzdatniania sposobem właściwym dla tej kategorii.

Wartości wskaźników jakości wody nie wskazują na żadne oddziaływania antropogeniczne.

	II
	wody dobrej jakości
	A 2 – woda spełniająca, w odniesieniu do większości wskaźników jakości wody, wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia, w przypadku jej uzdatniania sposobem właściwym dla tej kategorii.

Wartość biologicznych wskaźników jakości wody wykazuje niewielki wpływ oddziaływań antropogenicznych.

	III
	wody zadawalającej jakości
	A 2 – woda spełniająca wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia, w przypadku jej uzdatniania sposobem właściwym dla tej kategorii.

Wartość biologicznych wskaźników jakości wody wykazuje umiarkowany wpływ oddziaływań antropogenicznych.

	IV
	wody niezadawalającej jakości
	A 3 – woda spełniająca wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia, w przypadku jej uzdatniania sposobem właściwym dla tej kategorii.

Wartość biologicznych wskaźników jakości wody wykazują, na skutek oddziaływań antropogenicznych, zmiany ilościowe i jakościowe w populacjach biologicznych.

	V
	wody złej jakości
	Nie spełniają wymagań dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczona do spożycia.

Wartość biologicznych wskaźników jakości wody wykazują, na skutek oddziaływań antropogenicznych, zmiany polegające na zaniku występowania znacznej części populacji biologicznych.

Według powyższych kryteriów wody przepływające przez Gminę Proszowice w latach 2006 – 2007 nie spełniały wymagań dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczona do spożycia.
Tabela 7. Ocena wód powierzchniowych przepływających przez Gminę Proszowice
	rok
	kategoria wód ogólna
	kategoria wód wg wskaźników

	
	
	fizyko-chemicznych
	bakteriologicznych

	2004
	A 2
	A 3 – ChZT-Cr, azot Kjeldahla
	A 3 – liczba bakterii coli typu fekalnego,

	2005
	A 2
	A 3 – ChZT-Cr, azot Kjeldahla
	A 3 – liczba bakterii coli typu fekalnego,

	2006
	nie spełnia A 1, A 2, A 3
	A 3 – ChZT-Cr, azot Kjeldahla
	A 3 – liczba bakterii coli typu fekalnego, ogólna liczba bakterii coli

	2007
	nie spełnia A 1, A 2, A 3
	A 3 – ChZT-Cr, azot Kjeldahla
	A 3 – liczba bakterii coli typu fekalnego, ogólna liczba bakterii coli

	2008
	A 3
	A 3 – ChZT-Cr, azot Kjeldahla
	A 3 – liczba bakterii coli typu fekalnego, ogólna liczba bakterii coli

Źródło – raport WIOŚ Kraków 2008 r.

Rozporządzenie Ministra Środowiska z dnia 20 sierpnia 2004 roku w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych w sposób odmienny określa kryteria oceny wód. Elementy fizykochemiczne, biologiczne i hydro-morfologiczne klasyfikuje się na podstawie kryteriów wyrażonych jako wartości graniczne wskaźników jakości wód, z uwzględnieniem typów wód powierzchniowych tj. cieków naturalnych, jezior i innych zbiorników.
Tabela 8. Klasyfikacja stanu ekologicznego jednolitych części wód powierzchniowych wg Rozporządzenia Ministra Środowiska z dnia 20 sierpnia 2008 r.

	klasa jakości wód
	stan ekologiczny

	I
	bardzo dobry

	II
	dobry

	III
	umiarkowany

	IV
	słaby

	V
	zły

Źródło – Rozporządzenie Ministra Środowiska
Na terenie Gminy Proszowice funkcjonują dwa punkt pomiarowy jakości wód:
· Ścieklca w miejscowości Makocice (Kod JCWP – PLRW200062139289). Punkt kontrolny zlokalizowany został w odległości 3,7 km od ujścia do Szreniawy.
· Dopływ spod Szczytnik w miejscowości Stogniowice (Kod JCWP – PLRW2000621392989).
W niniejszym Programie przedstawione zostały i omówione wyniki pomiarów dokonane w tych punktach.
Zgodnie z cytowanym wyżej rozporządzeniem Ministra Środowiska z dnia 20 sierpnia 2004 roku, jeżeli w jednolitej części wód powierzchniowych ustanowiono punkt pomiarowo-kontrolny, to klasyfikacja stanu ekologicznego sporządzona dla tego punktu jest równocześnie klasyfikacją stanu ekologicznego jednolitej części wód powierzchniowych. Oznacza to, że pomiary dokonane w Makocicach i Stogniowicach odnoszą się do zlewni Szreniawy. Obejmują zatem cały obszar Gminy i Miasta Proszowice. Ocenę wód toczonych przez Szreniawę przedstawia poniższa tabela.
Tabela 9. ocena jednolitej części wód powierzchniowych rzeki Szreniawa
	klasyfikacja
	Makocice - Ścieklec
	Stogniowice – dopływ spod Szczytnik

	ocena elementów biologicznych - klasa
	III
	III

	ocena elementów fizykochemicznych - klasa
	Y
	Y

	ocena substancji szczególnie szkodliwych
	N
	N

	stan / potencjał ekologiczny
	stan umiarkowany
	stan umiarkowany

	stan chemiczny
	brak danych
	brak danych

	stan JCWP
	zły stan wód
	zły stan wód

Źródło – raport WIOŚ Kraków 2008 r.
Litera Y w powyższej tabeli oznacza, że stwierdzona została eutrofizacja wód zaś litera N wskazuje na brak ponadnormatywnych stężeń substancji szczególnie szkodliwych.
Zły stan wód wymaga wysokosprawnego ich uzdatniania fizycznego i chemicznego, w szczególności:

1) utleniania,

2) koagulacji, czyli zlepiania się cząstek tworzących roztwór koloidalny (zanieczyszczenia) w większe zespoły,

3) flokulacji, czyli łączenia zanieczyszczeń roztworu koloidalnego w aglomeraty, które można usuwać z wody w procesie filtracji, sedymentacji lub flotacji,

4) dekantacji, czyli oddzielenia osadu od wody,

5) filtracji,

6) absorpcji na węglu aktywnym,

7) dezynfekcji (ozonowane, chlorowanie końcowe).

W okresie gwałtownych wezbrań stwierdzono występowanie w wodach Ścieklca wysokie stężenie zawiesin, które dodatkowo mogą utrudniać proces uzdatniania wody. Biorąc pod uwagę parametry, które najczęściej przekraczały dopuszczalne normy dla jakości wód do celów wodociągowych, należy na terenie Gminy Proszowice intensywnie kontynuować porządkowanie gospodarki wodno-ściekowej. Ponadnormatywna ilość bakterii coli świadczy o odprowadzaniu ścieków bytowych do występujących na terenie gminy cieków wodnych.
W raporcie WIOŚ w Krakowie za 2008 rok stwierdzono ponadto, że w Szreniawie na odcinku, w którym przepływa ona przez teren Gminy Proszowice wystąpiły ponadnormatywne stężenia związków azotu i fosforu spływających z pól. Zachodzą zatem procesy eutrofizacji. Występuje więc obawa niepożądanego zakłócenia biologicznych stosunków w środowisku wodnym, przejawiająca się przyspieszonym wzrostem glonów i wyższych form życia roślinnego.
Wymagania jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb łososiowatych i karpiowatych w warunkach naturalnych określa rozporządzenie Ministra Środowiska z dnia 4 października 2002 roku (Dz.U.2002.176.1455). Badania wykazały, że wody zlewni Szreniawa nie spełniają warunków bytowania wymienionych gatunków ryb. Głównym wskaźnikiem degradującym jakość wód są azotyny.

Tabela 10. Zestawienie wyników pomiarów dokonanych w 2008 r.

	Lp.
	Lokalizacja punktu pomiarowego
	km

biegu

cieku
	Ocena

przydatności

do bytowania ryb
	Wskaźnik

decydujący

	1.
	Kościelec na potoku Kantorówka
	2,2
	nie spełnia wymagań
	azotyny, BZT5, fosfor ogólny

Źródło – raport WIOŚ Kraków, 2008 r.
2.4.2. wody powierzchniowe stojące
Na obszarze Gminy Proszowice znajdują się niewielkie zbiorniki wód stojących (stawy) w Makocicach, Gniazdowicach i Piekarach. Są to zbiorniki o niewielkiej powierzchni i pojemności. Nie odgrywają istotnej roli w retencji powierzchniowej wody.
Znaczne obszary den dolinnych zajmują podmokłe łąki, w większości zmeliorowane systemami rowów otwartych. Ze względu na stan techniczny (niedrożność), najczęściej rowy te nie spełniają swojej roli.
2.4.3. wody podziemne
Wody podziemne są jedynym odnawialnym surowcem strategicznym. Odnawianie zasobów wód podziemnych zachodzi dzięki opadom atmosferycznym, częściowo przesiąkającym w głąb utworów skalnych. Szacuje się, że do utworów wodonośnych dociera około 18 % średniorocznej sumy opadów. Zawodnione warstwy skał przepuszczalnych tworzą poziomy i piętra wodonośne, które stanowią naturalne i powszechnie dostępne zbiorniki retencyjne wody o stabilnych właściwościach fizykochemicznych. Gmina Proszowice należy do terenów bogatych w wody podziemne. Występują w zbiornikach usytuowanych w obrębie zróżnicowanych wiekowo trzech pięter hydrogeologicznych. Są to zbiorniki w piętrach:
· czwartorzędowych,

· trzeciorzędowych,
· kredy górnej.
W piętrze czwartorzędowym zwierciadło wody pojawia się na głębokości 0,5 – 2,0 m p.p.t. – w piaskach i iłach plejstoceńskich teras Szreniawy i Ścieklca. Jest ściśle uzależnione od aktualnego poziomu wody w wymienionych ciekach.

Woda w poziomie trzeciorzędowym występuje nieregularnie w iłach zalegających na skałach kredowych.

Północno-zachodnia część Gminy Proszowice położona jest na obszarze Głównego Zbiornika Wód Podziemnych „Niecka Miechowska” (GZWP 409). Jest to zbiornik typu otwartego (szczelinowy), tzn. bez warstwy izolującej dopływ zanieczyszczeń z powierzchni, podatny na antropopresję.
Tabela11 . podstawowe informacje na temat GZWP Nr 409 „Niecka Miechowska”

	Lp.
	kryterium
	parametry

	1.
	prowincja hydro - geologiczna
	górska wyżynna

	2.
	region
	Niecka Miechowska

	3.
	typ ośrodka
	szczelinowy

	4.
	wiek skał
	kreda górna

	5.
	powierzchnia GZWP (km2)
	2.595

	6.
	średnia głębokość ujęć (m)
	50 – 100

	7.
	szacunkowe zasoby dyspozycyjne (tys. m3/d)
	437,96

Źródło – WIOŚ Kraków
2.5. gospodarka wodno-ściekowa

W Gminie i Mieście Proszowice siecią wodociągową objętych jest około 89 % gospodarstw domowych i instytucji. Wskaźnik ten w mieście wynosi 100 % a na terenach wiejskich 83 %. W ostatnich latach zwodociągowane zostały Mysławczyce, Wolwanowice oraz Bobin.

Tabela. 12. Sieć wodociągowa powstała w latach 2006 - 2007
	nazwa zadań w ramach etapów realizacji

	termin rzeczywistego rozpoczęcia realizacji
	termin rzeczywistego zakończenia realizacji

	etap 1 – sieć wodociągowa w miejscowości Mysławczyce
	06.09.2006 r.
	15.03.2007 r.

	etap 2 – sieć wodociągowa w miejscowości Wolwanowice
	15.11.2006 r.
	31.05.2007 r.

	etap 3 – sieć wodociągowa w miejscowości Bobin
	07.05.2007 r.
	15.10.2007 r.

Źródło – informacja uzyskana w UGiM Proszowice
Do zwodociągowania pozostały jeszcze dwa wschodnie sołectwa: Czajęczyce i Koczanów. Podłączone zostaną do drugiej strefy wodociągu „Radziemice” zasilanego z ujęcia w Smoniowicach.
Wodociągi w Gminie i Mieście Proszowice można podzielić na dwa podstawowe układy, połączone wprawdzie ze sobą lecz ze względów hydraulicznych rozcięte zasuwami
.
Układ pierwszy tworzy wodociąg „Proszowice” pobierający wodę z ujęcia na potoku Ścieklec w miejscowości Opatkowice. Pozwolenie wodno-prawne określa możliwość poboru wody w ilości 2.160 m3/d tj. 25,0 l/s. Woda z ujęcia doprowadzana jest do Stacji Uzdatniania Wody w Proszowicach, z której tłoczona jest do sieci wodociągowej Proszowic, Jazdowiczek, Łaganowa i Opatkowic. Sieć ta wyposażona jest w zbiorniki retencyjno-wyrównawcze w Żębocinie służące równocześnie jako źródło zaopatrzenia w wodę dla wodociągu Żębocin, Więckowice, Kowala i Jakubowice. W przyszłości wodociąg „Proszowice” nie będzie rozbudowywany.
Układ drugi tworzy wodociąg „Radziemice” pobierający wodę z wywierzysk w Smoniowicach. Woda ta jest doskonałej jakości. Na podstawie badań wykonanych w latach 1986 -1987 przez Przedsiębiorstwo Geologiczne w Krakowie Minister Ochrony Środowiska i Zasobów Naturalnych określił zasoby eksploatacyjne, rozpoznane w kategorii „B” w ilości Q=8.648,80 m3/d przy rzędnej samowypływu 234.00 m n.p.m. Woda z wywierzysk sprowadzana jest do prostokątnego basenu będącego miejscem jej ujęcia. Ujęcie denne wykonane jest w formie trzech koryt betonowych, w których umieszczono rury stalowe w warstwie filtracyjnej (żwirowej). Przefiltrowana woda doprowadzana jest do studni zbiorczej gdzie następuje jej chlorowanie. Uzdatniona woda przetłaczana jest do pięciu zbiorników w Przemęczanach a następnie dostarczana do:
a) wodociągu w Gminie Radziemice,
b) wodociągu północno-wschodniego w Gminie Proszowice obsługującego:
· w I strefie - miejscowości: Gniazdowice, Makocice, Szczytniki, Szczytniki Kolonia, Klimontów, Kadzice, Ostrów, Teresin, Posiłów oraz zbiorniki wyrównawcze w Makocicach (V = 150 m3) i Teresinie (V = 500 m3),
· w II strefie (zasilanej ze zbiorników w Teresienie) - miejscowości: Stogniowice, Górka Stogniowska, Przezwody, Ciborowice, Kościelec, Mysławczyce, Wolwanowice i Bobin.
Najbardziej wysunięta na południowy-zachód miejscowość Szklana zaopatrywana jest w wodę z sieci wodociągowej Gminy Koniusza.
Informacje na temat gospodarki wodą w latach 2006 – 2008 przedstawia poniższa tabela.
Tabela 13. Zużycie wody w Gminie i Mieście Proszowice w latach 2006 - 2007
	Lp.
	wyszczególnienie
	2006
	2007
	%

	1.
	woda pobrana ogółem (tys. m3) w tym:

· z ujęć powierzchniowych
	735,1

515,3
	688,0
491,8
	93,51
95,44

	2.
	zużycie wody ogółem (tys. m3),

w tym:

· gospodarstwa domowe i gospodarstwa rolne

· na cele produkcyjne

· na cele technologiczne

· straty wody

· pozostałe cele
	735,1
405,1

28,0

77,1
217,9

7,0
	688,0
358,8

31,1

51,1

204,8

42,2
	93,51
88,57

111,07

66,28

93,99

602,85

Źródło – Roczne sprawozdanie o wodociągach i kanalizacji - M-06
Z powyższego zestawienia wynika, że mimo wzrostu liczby odbiorców wody (wsie Mysławczyce, Wolwanowice i Bobin) spadło jej zużycie w grupie gospodarstw domowych. Nadal utrzymuje się jednak wysoki wskaźnik strat wody (około 30 %).
Na terenie Gminy i Miasta Proszowice funkcjonuje obecnie jedna oczyszczalnia ścieków zlokalizowana w północno- wschodniej części miasta. W 2007 roku zainstalowano, w ramach modernizacji, prasę do odwadniania osadów ściekowych oraz wykonano poletko osadowe. Jej podstawowe parametry techniczne ujęte zostały w poniższej tabeli.

Tabela 14. podstawowe informacje na temat oczyszczalni ścieków w Proszowicach
	Typ oczyszczalni
	mechaniczno-biologiczna

	ilość przyjmowanych obecnie ścieków
	686,58 m3/dobę

	przepustowość rzeczywista oczyszczalni
	1.200 m3/dobę

	przepustowość potencjalna oczyszczalni
	2.400 m3/dobę

Źródło – informacja uzyskana w UGiM w Proszowicach
Oczyszczalnia przyjmuje ścieki z terenu miasta i części Jakubowic. W 2008 roku do sieci kanalizacyjnej podłączonych było 848 indywidualnych budynków mieszkalnych, zbiorowego zamieszkania i instytucji publicznych. Długość sieci kanalizacyjnej (połączeń prowadzących do budynków) na koniec 2008 roku wynosiła 6,9 km podczas gdy sieć wodociągowa liczyła 65,4 km.
W 2008 roku Gmina i Miasto Proszowice przystąpiła do „Krajowego Programu Oczyszczania Ścieków Komunalnych”. Zgodnie z zobowiązaniami wynikającymi z Traktatu Akcesyjnego i przyjętą przez Komisję Europejską interpretacją wymagań dyrektywy 91/271/EWG dotyczącą wyposażenia aglomeracji w oczyszczalnie ścieków i systemy kanalizacji zbiorczej wszystkie aglomeracje o RLM (2000, wyznaczone zgodnie z definicją aglomeracji, powinny zostać wyposażone do 31 grudnia 2015 r. w oczyszczalnie o wydajności odpowiadającej ładunkowi zanieczyszczeń generowanemu przez aglomeracje i w zbiorcze systemy kanalizacyjne, zapewniające obsługę co najmniej 95 % RLM aglomeracji. Pozostała część obszaru aglomeracji nie obsługiwana systemem kanalizacyjnym powinna mieć zapewnione odprowadzenie i oczyszczanie ścieków – sanitację - przy wykorzystaniu systemów indywidualnych
.
KPOŚK finansowany jest głównie ze środków własnych gmin i środków unijnych, oraz z krajowych funduszy ekologicznych. Warunkiem uzyskania przez gminy dofinansowania z funduszów ekologicznych i środków pomocowych UE jest ich ujęcie w KPOŚK. Współfinansowanie realizacji systemów kanalizacyjnych i oczyszczalni na obszarach wiejskich nastąpi z Programu Operacyjnego Rozwoju Obszarów Wiejskich (PROW) oraz z Europejskiego Funduszu Rolnego a także ze środków Krajowych.

Efektem ekologicznym realizacji KPOŚK pod koniec 2015 r. powinno być usuwanie 75% ładunków azotu ogólnego i fosforu ogólnego pochodzącego ze źródeł komunalnych na terenie gminy i odprowadzanego do wód.

2.6. gleby

Ponad 93 % użytków rolnych Gminy Proszowice położonych jest na gruntach zaliczanych od I do III klasy bonitacji.
Tabela 15. Klasyfikacja bonitacji użytków rolnych w gminie.

	Klasa gleb
	Powierzchnia

[km2]
	Udział w całkowitej powierzchni użytków rolnych

[%]

	I
	11,61
	13,89

	II
	9,64
	11,54

	III
	34,18
	40,90

	IV
	25,16
	30,11

	V
	2,45
	2,93

	VI
	0,53
	0,63

Źródło: informacja uzyskana w UGiM Proszowice.

Na obszarze Gminy Proszowice występują trzy główne typy gleb:
· czarnoziemy,

· gleby bielicoziemne (gleby rdzawe, bielicowe i bielice),

· gleby napływowe (mady).

Czarnoziemy wytworzyły się głównie na bazie lessu. Less pochodzi z epoki plejstoceńskiej. Jest to drobnoziarnista (pyłowa) skała osadowa zbudowana w 80 % z ziaren kwarcu. Proces jego brunatnienia zachodził w lasach liściastych rosnącej tu niegdyś Puszczy Sandomierskiej. Gleby bielicoziemne występują w północnej części Płaskowyżu Proszowickiego. Typowe mady rozwinęły się przede wszystkim w dolinie Szreniawy oraz pozostałych większych dolinach, miedzy innymi Ścieklca i Burzowca.

Wśród czynników pochodzenia antropogenicznego wywierających istotny wpływ na zanieczyszczenie gleb w Gminie Proszowice mają emisje pyłów i gazów, składowanie odpadów na „dzikich wysypiskach”, działalność wydobywcza surowców naturalnych oraz niewłaściwe rolnicze użytkowanie gruntów.

Tereny wzdłuż arterii komunikacyjnych narażone są w sposób ciągły na zanieczyszczenia powstałe w wyniku spalania paliw płynnych. Powstają szkodliwe dla zdrowia tlenki azotu, węglowodory i pierwiastki śladowe, w tym ołów. Kolizje drogowe z udziałem pojazdów transportujących powodują lokalne zagrożenia dla środowiska glebowego przez skażenia substancjami ropopochodnymi, kwasami i innymi.
Powszechne stosowanie środków ochrony roślin i nawozów mineralnych powoduje wprowadzanie do środowiska glebowego pierwiastków metalicznych, związków azotowych, fosforowych, karbaminowych, alkilowych, chlorowanych węglowodorów i innych.

2.7. środowisko przyrodnicze

Szata roślinna jest podstawowym składnikiem naszej biosfery, odgrywa doniosłą rolę w kształtowaniu środowiska geograficznego oraz stanowi siedlisko dla świata zwierząt. Szata roślinna nie kształtuje się dowolnie. Poszczególne populacje łączą się w określone układy, zajmujące przestrzeń dogodną do ich bytowania. W ciągu milionów lat ewolucji określone układy szaty roślinnej dopasowały się nawzajem i wywarły wpływ na charakter środowiska abiotycznego.
Sprzyjające rozwojowi rolnictwa warunki klimatyczne i glebowe spowodowały, że występująca niegdyś na obszarze Gminy i Miasta Proszowice Puszcza Sandomierska została wycięta. Obecnie tereny leśne stanowią niecałe 3 % obszaru gminy.
 Stosunkowo dużo pozostało jeszcze półnaturalnych zbiorowisk łąkowych
i pastwiskowych. Występują one najczęściej w postaci mniejszych lub większych kompleksów, w różnym stopniu przekształconych przez czynniki antropogeniczne.
W Gminie Proszowice całkowita powierzchnia lasów wynosi 2,78 km2, z czego:
· lasy państwowe zajmują 1.82 km2,

· lasy prywatne oraz Spółdzielni Produkcyjne j – 0,96 km2.

Nadzór nad lasami w części północno-zachodniej gminy pełni Nadleśnictwo Miechów,
a w części północno-zachodniej Nadleśnictwo Pińczów.
Większe kompleksy leśne z udziałem sosny, dębu, buku, grabu i olchy zachowały się
w północno-wschodniej części gminy (sołectwo Ostrów) oraz południowo-wschodniej (sołectwo Bobin). Mniejsze zagajniki występują na stromych zboczach dolin oraz wzdłuż cieków wodnych. Wzdłuż koryta Szreniawy rozprzestrzeniła się głównie wiklina.
Dodatkowo, rolę decydującą między innymi o walorach środowiska przyrodniczego w Gminie i Mieście Proszowice, odgrywają również zadrzewienia, uzupełniające dodatkowo funkcje lasów.

 Zadrzewienia są to pojedyncze drzewa i krzewy lub ich skupiska, nie stanowiące zbiorowisk leśnych, wraz z zajmowanym terenem oraz pozostałymi składnikami jego szaty roślinnej. Charakterystyczną cechą zadrzewień jest równoczesne spełnianie przez nie funkcji ochronnej (klimatycznej, glebochronnej, wodochronnej, biocenotycznej, sanitarno-higienicznej) jak również społeczno-kulturowej (wypoczynkowej, estetycznej, wychowawczo-dydaktycznej). Funkcje takie spełnia park w Proszowicach.
W krajobraz Gminy Proszowice wpisane są grupy zieleni o swoistym wyrazie i charakterze, noszące miano zabytkowych założeń dworsko - parkowych. Stanowią one szczególny rodzaj dzieł sztuki, gdzie architektura wiąże się z naturą, tworząc zabytkowy krajobraz kulturowy. Do zabytkowych założeń ogrodowych Gminy Proszowice należą:
· park podworski w Jakubowicach

Park krajobrazowo-naturalistyczny ze śladami po ogrodzie włoskim i angielskim, zaniedbany. Drzewostan złożony głównie z wiązów, jaworów, jesionów i grabów.

· park podworski w Klimontowie

Park gatunkowo mało zróżnicowany, zatarty układ kompozycyjny przez samozasiewy i przypadkowe nasadzenia. Drzewostan w złym stanie zdrowotnym.

· park podworski w Opatkowicach

Park naturalistyczny, silnie zdewastowany, ze śladami ogrodu włoskiego. Całkowicie zatarta kompozycja parku.

· park podworski w Kościelcu
park krajobrazowo-naturalistyczny, silnie zdewastowany. Czytelne tylko ślady geometryczne ogrodu francuskiego. Drzewostan skromny gatunkowo.
· park podworski w Kowali
park naturalistyczny z pozostałościami ogrodu włoskiego i parku angielskiego. Silnie zaniedbany i zdewastowany. Drzewostan zróżnicowany.

· park podworski w Posiłowie
park modernistyczny, odmiana francuska, zaniedbany.

· starodrzew parku podworskiego w Bobinie z XVIII wieku
park krajobrazowy, naturalistyczny o cechach angielskich, zdewastowany. Z drzew krajowych występują jesion, lipa i akacja. Obecnie zachowane są pojedyncze drzewa o rozmiarach pomnikowych. Są to wiązy szypułkowe i miłorząb
.
 Dolina Szreniawy stanowi obszar charakteryzujący się obecnością wielu gatunków roślin ksenotermicznych oraz występowaniem biotypów odpowiadających faunie wodnej i błotno-wodnej. W okolicach Gniazdowic, na stromym zboczu doliny Szreniawy stwierdzono stanowisko stulisza miotłowego.
Ponadto w okolicach Ostrowa, w niewielkim płacie grądu występują: lilii złotogłów, wawrzynek wilczełyko, konwalia majowa. Występowanie tych roślin stwierdzono również w okolicach Bobina i Kościelca.
Fragmentacja krajobrazu związana z powstawaniem różnego rodzaju barier strukturalnych i funkcjonalnych, utrudniających lub uniemożliwiających migrację organizmów w obrębie areałów jest jedynym z głównych zagrożeń istnienia wielu gatunków roślin i zwierząt (np. w wyniku budowy ciągów komunikacyjnych, likwidacji zadrzewień śródpolnych, zabudowy czy przegradzania dolin rzecznych). Powoduje ona zmniejszenie obszaru środowisk mogących stanowić właściwy biotop dla wielu gatunków oraz prowadzi do ograniczenia możliwości przemieszczania się osobników pomiędzy fragmentami środowiska. Możliwość przemieszczania się zwierząt jest ważna między innymi z powodu zaspakajania niektórych potrzeb życiowych w różnych biotopach.
 Świat zwierząt na obszarze Gminy Proszowice jest ubogi. Żyją tu m.in. kret, wiewiórka, nornik zwyczajny, mysz zaroślowa, zając szarak, kuna leśna i domowa, lis, łasica, łaska i sarna. Z ptaków wymienić należy: bociana białego, cyraneczkę, kuropatwę, jarząbka, przepiórkę, bażanta, kurkę wodną, łyskę, grzywacza, kwiczoła, sojkę, srokę kawkę, gawrona, wronę siwą, wróbla domowego, mazurka, dzięcioła dużego, średni i czarnego, myszołowa, dudka, pliszki, wilgę, słowika, kosa, drozda, bogatkę, ziębę, szczygła. Ze środowiskiem wodnym związane są gatunki takie jak: perkoz, łabędź niemy, kaczka krzyżówka, czajka i cyranka. Swoich przedstawicieli mają także płazy: traszka zwyczajna, kumak nizinny, ropucha szara, ropucha zielona, rzekotka. Gady spotykane na terenie gminy to: jaszczurka zwinka i żyworodna oraz padalec.
Za pomniki przyrody uznaje się pojedyncze egzemplarze przyrody żywej
i nieożywionej, lub ich skupienia, jeśli spośród innych tworów przyrody wyróżniają się szczególną wartością naukową, kulturową i historyczno-pamiątkową. Sędziwe i okazałych rozmiarów drzewa oraz krzewy stanowią najliczniejszą grupę wśród pomników przyrody żywej. Tą formą ochrony obejmowane są zwyczajowo również stanowiska rzadkich roślin oraz dobrze zachowane fragmenty naturalnych ekosystemów (leśnych, ksenotermicznych, wodnych itp.), które ze względów na małą powierzchnię nie mogą być chronione
w ramach rezerwatów przyrody.
Pomniki przyrody na terenie Gminy i Miasta Proszowice przedstawia poniższa tabela:
Tabela 16. Pomniki przyrody na terenie Gminy i Miasta Proszowice.
	Miejscowość
	Przedmiot ochrony
	lokalizacja
	Stan drzew

	Kościelec
	7 lip
	wokół kościoła
	średni

	Kościelec
	2 lipy
	park podworski
	dobry

	Żębocin
	6 lip
	wokół kościoła
	dobry

	Żębocin
	2 lipy
	cmentarz parafialny
	dobry

	Żębocin
	1 modrzew europejski
	
	dobry

	Proszowice
	4 klony
	park miejski
	dobry

	Proszowice
	2 topole białe
	park miejski
	dobry

	Klimontów

	2 topole pospolite
	Szreniawa

	średni

	Koczanów
	1 lipa
	
	dobry

	Bobin
	2 wiązy szypułkowe
	park podworski
	dobry

	Bobin
	1 miłorząb
	park podworski
	dobry

Źródło: „Program Ochrony Środowiska dla Gminy i Miasta Proszowice” – Proszowice 2005.

2.8. zasoby surowców mineralnych

We wschodniej części Gminy Proszowice znajdują się udokumentowane złoża ropy naftowej i gazu ziemnego. Obszar górniczy pn. „Pławowice” obejmuje teren 7 wsi. Są nimi: Piekary, Ciborowice, Przezwody, Kościelec, Posiłów, Ostrów i Kadzice.
Na całym obszarze gminy występują licznie surowce mineralne w postaci: iłu, piasku, żwiru i gipsu.
 Surowce ilaste - to występujące na całym obszarze czwartorzędowe gliny lessowate i deluwialne, mające niewielka przydatność jako surowce ceramiczne oraz iły i iło-łupki kredowe wykorzystywane do wypalania cegły pełnej (złoże Proszowice).

 Surowce okruchowe – stanowią żwiry oraz piaski. Na obszarze gminy występują one w dolinie Szreniawy i Ścieklca.
2.9. nadzwyczajne zagrożenia środowiska (NZŚ)

Na obszarze Gminy i Miasta Proszowice nie występują zakłady przemysłowe stwarzające zagrożenia występowania poważnych awarii. Nie ma też dróg międzynarodowych i
krajowych powodujących prawdopodobieństwo wystąpienia kolizji drogowych. Przyjmuje się, że 25 % przewozu materiałów niebezpiecznych odbywa się transportem samochodowym. Kolizje drogowe z udziałem pojazdów transportujących wiozące substancje niebezpieczne powodują lokalne zagrożenia dla środowiska glebowego przez skażenie substancjami ropopochodnymi i kwasami. Powodują również zagrożenia dla zlokalizowanych wzdłuż drogi budynków w przypadku wybuchu przewożonych gazów (gaz opałowy propan-butan w butlach).

Nie oznacza to jednak, że w Gminie Proszowice nie występują zagrożenia mogące w sposób istotny doprowadzić do niekorzystnych zmian środowiska naturalnego.

Północna część Gminy Proszowice położona jest na obszarze Głównego Zbiornika Wód Podziemnych Nr 409 „Niecka Miechowska”. Jak wspomniano wcześniej jest to zbiornik typu otwartego (szczelinowy), tzn. bez warstwy izolującej dopływ zanieczyszczeń z powierzchni, podatny na antropopresję. Zbiornik swym zasięgiem obejmuje województwa: świętokrzyskie, śląskie i małopolskie. Bardzo ważnym jest, aby na obszarze zbiornika:

· prowadzić gospodarkę rolną metodami przyjaznymi dla środowiska. Przystępując do Unii Europejskiej, Polska stała się podmiotem unijnej polityki regionalnej w tym polityki proekologicznej,
· nie występowały „dzikie wysypiska” odpadów komunalnych,

· uporządkować gospodarkę ściekową budując kanalizację i indywidualne systemy oczyszczania ścieków.

 Drugim istotnym problemem występującym na obszarze Gminy Proszowice jest erozja gleby. Zjawisko to polega na zmywaniu i żłobieniu wierzchnich warstw gleby przez wodę bądź wywiewaniu jej przez wiatr. Erozja powoduje zubożenie gleby pozbawiając ją składników pokarmowych, a przy dużym nasileniu prowadzi do zmycia gleby i zmian w ukształtowaniu terenu. Najczęściej występuje tutaj erozja wodna - powierzchniowa i liniowa. Erozja powierzchniowa polega na powolnym lecz stałym zmywaniu wierzchniej warstwy gleby przez strużki wody spływające płytkimi bruzdami, natomiast erozja liniowa polega na gwałtownym rozmywaniu i porywaniu gleby przez strugi wody spływające szybko powiększającymi się żłobinami. Powstawaniu erozji sprzyja intensywny wypas bydła.
Zapobieganie erozji polega przede wszystkim na stosowaniu zabiegów zmniejszających prędkość spływu wód. Duże znaczenie w zapobieganiu zjawiskom erozyjnym posiadają lasy i zadrzewienia. Na stromych zboczach stosować należy zadrzewienia np. pasy drzew
i krzewów w poprzek stoków zmniejszają erozję wodną, a prostopadle do kierunku
wiatru – erozję wietrzną.

 Zapobieganiu erozji służy także odpowiednia agrotechnika. Uprawy powinna być prowadzona prostopadle do linii spadku, przy czym wskazany jest dobór roślin hamujący spływ wód.
Południowa część terenu Gminy i Miasta Proszowice, położona w dolinie Szreniawy narażona jest na podtopienia spowodowane wystąpieniem wody z koryta rzeki. Rzeka Szreniawa płynie wąską doliną o szerokości od 0,5 do 1,0 km. W przypadku uszkodzenia wielkich wezbrań wód, cała dolina zostanie zatopiona.
3. Zadania Gminy Proszowice w zakresie ochrony środowiska na lata 2009 - 2012, własne i koordynowane
Modele klimatyczne wskazują, że w ciągu kilku najbliższych dziesięcioleci zwiększona ilość dwutlenku węgla (CO2) w atmosferze może w sposób istotny zmienić schemat opadów atmosferycznych. Ciepłe powietrze zawiera więcej wilgoci i powoduje jej przemieszczenie z obszarów suchych w kierunku wilgotnych. Dlatego w miarę wzrostu globalnych temperatur obszary suche staną się jeszcze suchsze, a wilgotne – coraz wilgotniejsze. Częściej też będą występowały anomalie pogodowe. Ciepłe powietrze z tropików, przemieszczając się w kierunku północnym, kumulować będzie wilgoć. Spotykając się z powietrzem polarnym skraplać się będzie w postaci ulew. Już obecnie, kiedy pojawi się deszcz, ma postać bardzo intensywnej, nagłej ulewy, która zwiększa ryzyko powodzi. Towarzyszą temu silne wyładowania atmosferyczne i wichury. Masy wody skoncentrowane na niewielkim obszarze powodują lokalne podtopienia. Skutki ich są tragiczne. Zalane domy mieszkalne i budynki inwentarskie. Sprzęt domowy nie nadający się już do użytku. Brak zdatnej do picia wody. Zalane szamba, zatopione samochody, padłe zwierzęta, śnięte z powody braku tlenu ryby.
Próbując ograniczyć przyczyny powstawania tych niekorzystnych zjawisk w planach wyższego szczebla określono cele ekologiczne. Niniejszy Program zawiera zadania jakie Gmina i Miasto Proszowice musi zrealizować by je osiągnąć.
3.1. ochrona powietrza atmosferycznego

Nadrzędnym celem ochrony powietrza atmosferycznego jest spełnienie wymagań ustawodawstwa UE w zakresie jakości powietrza poprzez sukcesywną redukcję emisji substancji zanieczyszczających powietrze, głownie CO2.
Do podstawowych przyczyn zanieczyszczenia powietrza na obszarze Gminy i Miasta Proszowice zalicza się głównie emisję substancji ze źródeł lokalnych (głównie emisja niska). Mieszkańcy Gminy i Miasta Proszowice nie mają wpływu na zanieczyszczenia powietrza napływające z obszaru aglomeracji krakowskiej. Mogą jednak ograniczyć emisję gazów cieplarnianych zastępując piece węglowe kotłami na biomasę.
Gmina Proszowice jest gminą rolniczą. Rocznie produkuje się tu setki ton słomy, która może być wykorzystana dla celów energetycznych. Ocenia się szacunkowo, że przy pełnym wykorzystaniu biomasy do celów energetycznych można z tego źródła zaspokoić w przyszłości około 8 % całkowitego zapotrzebowania na energie pierwotną.

Obecnie wyróżnia się trzy podstawowe technologie spalania słomy:

· cykliczne spalanie całych balotów słomy – kotły wsadowe,

· spalanie słomy rozdrobnionej – kotły o ruchu ciągłym,

· tzw. „cygarowa technologia” spalania słomy – kotły o ruchu ciągłym.
Rozwój sektora energetyki cieplnej opartej o słomę stwarza bardzo korzystne warunki i możliwości dla ludności wiejskiej. Wiadomo, że obecnie istnieje na wsi wysokie jawne i ukryte bezrobocie. Dochody rolników są niskie a rozwój energetyki stworzy nowe miejsca pracy, zarówno w organizacji zbioru i dostaw słomy jak i w obsłudze kotłowni na słomę. Rolnicy i przedsiębiorcy rolni będą uzyskiwać oszczędności z tytułu zastępowania kupowanych paliw kopalnych (węgiel, oleje opałowe) własną słomą, którą dotychczas palili na pokosach.
Drugim preferowanym źródłem energii ograniczającym emisje gazów cieplarnianych są wody geotermalne. Polska należy do najzasobniejszych krajów Europy po względem objętości wód geotermalnych występujących często równocześnie z gazem ziemnym w trzech prowincjach: karpackiej, przedkarpackiej i niżowej. Niestety wiedza na temat możliwości wykorzystania wód na obszarze Gminy Proszowice nie jest wielka. Problem określenia rzeczywistych możliwości wykorzystania wód termalnych z piaskowcowych utworów mioceńskich wynika przede wszystkim z trudności oceny stabilności wydajności wód wskutek ograniczonego rozmiaru stref zbiornikowych oraz ich hermetyczności. Wody termalne zbiornika mioceńskiego (baden górny – sarmat) charakteryzują się:
· temperaturami dochodzącymi do 350C,

· silnie zróżnicowaną mineralizacją (od wody słodkiej do 220 g/l),
· wydajnością nie przekraczającą 30 m3/h.
W rejonie Proszowic stwierdzono zjawisko samowypływu wód. Ponadto oprócz piaskowcowych kompleksów górnego badenu i sarmatu, stwierdzono miejscami występowanie poziomu wodonośnego związanego ze zwietrzałą, erozyjną powierzchnią kontaktu miocen - kreda
. Większość stref wodonośnych miocenu charakteryzuje się stosunkowo niskimi temperaturami (do 250C). Temperatury te są jednak interesujące z punktu widzenia zastosowania wód jako źródeł energii w systemach pomp ciepła lub bezpośrednio w ogrodnictwie. Każdorazowo jednak o możliwości wykorzystania energii geotermalnej decyduje potencjalny odbiorca, oceniający indywidualnie ekonomiczną efektywność przedsięwzięcia.

Trzecim źródłem energii cieplnej to kolektory słoneczne. Są to urządzenia do konwersji energii promieniowania słonecznego na ciepło. Najczęściej wykorzystywane są do:

· podgrzewania wody użytkowej,
· wspomagania centralnego ogrzewania.
W roku 2006 temat instalowania kolektorów słonecznych na dachach budynków w Gminie i Mieście Proszowice podjęty był przez „Związek Międzygminny ds. Gazyfikacji, Rozwoju Terenów Wiejskich i Ochrony Środowiska” z siedzibą w Proszowicach. Sporządzono wówczas wniosek o dofinansowanie instalacji kolektorów z funduszy unijnych. Nie został on niestety wdrożony.

Termomodernizacja to nie tylko wymiana systemów grzewczych. Do działań w tym zakresie należą również:
· ocieplanie ścian zewnętrznych i stropów,

· wymiana okien.
Planuje się, że do 2012 roku w Gminie i Mieście Proszowice ociepleniu poddane zostaną następujące budynki użyteczności publicznej:

1. Zespół Szkół w Klimontowie (2010 rok),

2. Szkoła Podstawowa w Żębocinie (2011 rok),

3. Zespół Szkół w Kościelcu (2012 rok),

4. Obiekt Sportowo-Rehabilitacyjny w Proszowicach (2012 rok),

Kolejnym problemem Gminy i Miasta Proszowice jest hałas i emisja spalin wzdłuż dróg wojewódzkich nr 775 i 776 krzyżujących się w centrum miasta. Miejscowy Plan Zagospodarowania Przestrzennego Gminy przewiduje korytarz dla budowy obwodnicy Proszowic po północno - zachodniej stronie miasta.

Obecnie prowadzone są prace budowlane drogi. Inwestycja ma być zakończona w listopadzie 2010 roku. Łączna długość obwodnicy wyniesie około 7,5 km. Wybudowanie jej będzie miało kapitalne znaczenie dla zmniejszenia uciążliwości spowodowanych ruchem tranzytowym przez Proszowice oraz przyczyni się do zintensyfikowania działalności gospodarczej na terenach bezpośrednio położonych przy obwodnicy.
Biorąc pod uwagę przedstawione wyżej rozwiązania do zadań własnych Gminy należy:
1. propagowanie wśród mieszkańców korzyści wynikających z wymiany kotłów węglowych na kotły na słomę, gaz i olej,
2. dokonanie ociepleń zewnętrznych i wymiany okien w budynkach użyteczności publicznej,

3. przygotowanie cyklu artykułów o szkodliwym dla zdrowia wpływie spalania opakowań z tworzyw sztucznych w paleniskach węglowych i opublikowanie ich na łamach lokalnej pracy oraz na stronie internetowej Gminy i Miasta Proszowice.
4. sporządzenie studium wykorzystania energii cieplnej nagromadzonej w wodach podziemnych,
5. zapewnienie zmniejszenia uciążliwości spowodowanych hałasem i emisją spalin przez zakończenie budowy obwodnicy Proszowic w ciągu drogi wojewódzkiej nr 776.

3.2. ochrona zasobów wodnych

Woda jest towarem coraz bardziej deficytowym, ponieważ tylko niecały 1 % jej zasobów nadaje się do picia. W najbliższym czasie pogłębiać się będzie niedobór wody zdatnej do picia, mycia czy nawadniania pól. Czysta woda wciąż drożeje, podobnie jak odprowadzanie powstałych z niej ścieków.
Wody powierzchniowe ujmowane do celów konsumpcyjnych musza spełniać wymagania w zakresie jakości po zastosowaniu odpowiedniego uzdatnienia. Zgodnie z Ramową Dyrektywa Wodną zlewnie, w których znajdują się ujęcia wody przeznaczonej do spożycia musza mieć zapewnioną ochronę, aby zapobiec pogorszeniu ich jakości i obniżać koszty usuwania zanieczyszczeń przy uzdatnianiu wody pitnej.
Celem nadrzędnym Gminy i Miasta Proszowice jest przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych. Stąd też na terenie gminy należy intensywnie kontynuować porządkowanie gospodarki wodno-ściekowej. Ponadnormatywna ilość bakterii coli świadczy o odprowadzaniu ścieków bytowych do cieków wodnych.
Obecnie istnieją dwie koncepcje rozwiązania problemu ścieków sanitarnych w Gminie i Mieście Proszowice. Koncepcja pierwsza zakłada:
· modernizację istniejącej oczyszczalni ścieków w Proszowicach,
· budowę oczyszczalni ścieków w Koczanowie,
· budowę oczyszczalni ścieków w Ostrowie - Janowie.

Koncepcja druga przewiduje podłączenie całej sieci kanalizacyjnej Miasta i Gminy Proszowice do rozbudowanej i zmodernizowanej oczyszczalni „Proszowice”.
Poniżej przedstawiono w formie graficznej oba warianty budowy sieci sanitarnej w gminie.
[image: image5.png]Gospodarka $ciekowa

Wariant I

- Istniejacy zasieg obstugi oczyszczalni ,,Proszowice”

Proponowany zasieg oczyszczalni , Proszowice”

| Proponowany zasigg oczyszczalni ,,Koczanéw™

|| Proponowany zasieg oczyszczalni ,Ostrow”

Istniejaca oczyszczalnia $ciekéw

Proponowana lokalizacja oczyszczalni Sciekéw

Wariant IT

s Proponowany docelowy rejon obstugi istniejacej oczyszczalni
Proszowice” (cata gmina>

W wariancie I proponuje się doprowadzenie do oczyszczalni „Proszowice” ścieki z 16 sołectw. Opis poszczególnych kolektorów podłączonych lub planowanych do podłączenia do Oczyszczalni Ścieków w Proszowicach przedstawia poniższa tabela:
Tabela 17. Planowana sieć kolektorów podłączonych do Oczyszczalni Ścieków w Proszowicach
	Lp.
	nazwa miejscowości, liczba mieszkańców obejmowanych siecią kanalizacyjną, przebieg i długość kolektora
	szacowana

 liczba osób
	długość

kolektorów

	1.
	Miasto Proszowice (6.500) → 20,0 km istniejącej kanalizacji sanitarnej do oczyszczalni ścieków w Proszowicach
	6.500
	20,0

	2.
	Szklana (116) → 3,0 km → do istniejącego kolektora w ul. Krakowskiej
w Proszowicach
	116
	3,0

	3.
	Jazdowiczki (132) → 1,5 km → do istniejącego kolektora w ul. Kościuszki

 w Proszowicach
	132
	1,5

	4.
	Gniazdowice – wieś, szkoła, Zarzecze (332) → 4,4 km do istniejącego kolektora w ul. Podgórze
	332
	4,4

	5.
	Makocice – Wielka Droga, Kolonia (349) → 3,6 km → Opatowice – Parszywka i Ogrodzisko (400) → 2,0 km do istniejącego kolektora

w ul. Racławickiej
	749
	5,6

	6.
	Opatkowice – Biała Droga (200) → 2,4 km → Opatowice – wieś (265) →

2,4 km → do istniejącego kolektora na placu targowym w Proszowicach
	465
	4,8

	7.
	Klimontów Wielopole (300) → 3,3 km → do kolektora Opatkowice - wieś
	300
	3,3

	8.
	Klimontów – Niwy (250) → 2,0 km Klimontów –Stara Wieś (200) → 1,0 km Klimontów – Młyńskie (200) → 3,1 km Szreniawa (150) → 0,5 km → oczyszczalnia ścieków Proszowice
	800
	6,6

	9.
	Klimontów –Wojewódzka (250) → 4,7 km → Klimontów – Stara Wieś (86) → 0,5 km → Klimontów - Szkoła
	336
	5,2

	10.
	Szczytniki – Kolonia (206) → 2,6 km → Klimontów - Niwy
	206
	2,6

	11.
	Szczytniki – Wielka Droga (203) → 2,8 km → Szczytniki – Centrum (180) → 1,7 Klimontów - Niwy
	383
	4,5

	12.
	Łagów (414) → 5,2 km → Jakubowice (368) → 1,5 km → oczyszczalnia ścieków w Proszowicach
	782
	6,7

	13.
	Więckowice (350) → 5,3 km → Żębocin (389) → Kowala (302) →3,7 km → Jakubowice
	1.041
	11,5

	14.
	Górka Stogniowska (365) → 3,0 km → kolektor Stogniowice
	365
	3,0

	15.
	Stogniowice – Hektary (200) → 4,3 km → Stogniowice (236) → 1,5 km → Jakubowice
	436
	5,8

	16.
	część aglomeracji Radziemice (Rzędowice, Dalewice i Kowary…) → kolektor Gniazdowice
	około 2.000
	około 8,5

	
	razem
	12.943
	88,5

Źródło – informacja uzyskana w UMiG Proszowice
Opracowując założenia do wariantu I oszacowano, że ilość ścieków mająca dopływać do oczyszczalni „Proszowice” może wynieść około 2.449,15 m3/dobę. Wielkość ta jest bliska potencjalnej przepustowości oczyszczalni. Przewidując ilość ścieków jaka ma dopływać do oczyszczalni założono, że będzie ona równa zapotrzebowaniu na wodę dla poszczególnych miejscowości. Ponadto realizacja tej koncepcji nie wymaga wykonania dużej ilości pompowni ściekowych i tłoczenia ścieków z dużej odległości.

Według wariantu I oczyszczalnię „Koczanów” proponuje się wybudować w południowej części sołectwa, w dolinie rzeki Szreniawy. Większość odprowadzanych ścieków dopływałaby w systemie grawitacyjnym z 11 sołectw.
Tabela 18. Planowana sieć kolektorów podłączonych do Oczyszczalni Ścieków w Koczanowie
	Lp.
	nazwa miejscowości, liczba mieszkańców obejmowanych siecią kanalizacyjną, przebieg i długość kolektora
	szacowana

 liczba osób
	długość

kolektorów

	1.
	Kościelec – Rożna (140) → Kościelec – Centrum (400) → 2,4 km → Mysławczyce (132) → 2,7 km → Wolwanowice
	672
	6,2

	2.
	Teresin (132) → 1,6 km → Posiłów (147) → 2,6 km → Kościelec - Centrum
	279
	4,2

	3.
	Kościelec –Wzory (100) → 1,0 km → Przewody (332) → 3,3 km → Ciborowice (145) → 1,3 km → Piekary (271) → 3,1, km → Wolwanowice
	748
	8,7

	4.
	Koczanów – Leginiec (200) → 2,9 km → oczyszczalnia Koczanów
	200
	2,9

	5.
	Koczanów – Folwark (127) → 2,5 km → oczyszczalnia Koczanów
	127
	2,5

	6.
	Wolwanowice (118) → 2,0 km → Bobin (429) → 4,0 km → Czajęczyce (234) → 2,0 km → Koczanów – wieś → oczyszczalnia Koczanów
	781
	8,0

	
	razem
	2.807
	32,5

Źródło – informacja uzyskana w UMiG Proszowice
Oczyszczalnia powinna mieć przepustowość około Qśr.d. = 430 m3/d, Qmax.d. = 560 m3/d, Qmax.h. = 42 m3/h.

Proponowana oczyszczalnia „Ostrów” byłaby najmniejsza. Objęłaby swoim zasięgiem tylko sołectwa Kadzice i Ostrów, położone w zlewni rzeki Nidzicy. Odbiornikiem oczyszczonych cieków byłby strumień stanowiący dopływ rzeki Małoszówki. Oczyszczalnia mogłaby powstać u zbiegu granic Ostrowa, Kadzic i Gumowa Wielkiego w Gminie Kazimierza Wielka.

Tabela 19. Planowana sieć kolektorów podłączonych do Oczyszczalni Ścieków w Ostrowie - Janowie
	Lp.
	nazwa miejscowości, liczba mieszkańców obejmowanych siecią kanalizacyjną, przebieg i długość kolektora
	szacowana

 liczba osób
	długość

kolektorów

	1.
	Ostrów – Parcelacja (320) → 1,8 km → Ostrów – wieś (404) → 3,4 km → planowana oczyszczalnia ścieków w Ostrowie - Janowie
	724
	5,2

	2.
	Kadzice (247) → 3,0 km → do planowanej oczyszczalni ścieków

w Ostrowie - Janowie
	247
	3,0

	3.
	Część aglomeracji Pałęcznica – Czuszów → Kadzice
	około 420
	około 1,5

	
	razem
	1.391
	9,7

Źródło – informacja uzyskana w UMiG Proszowice
Wybudowana oczyszczalnia powinna mieć przepustowość około Qśr.d. = 124 m3/d, Qmax.d. = 160 m3/d, Qmax.h. = 12 m3/h.
Alternatywą dla tradycyjnego systemu grawitacyjno-pompowego lub jego uzupełnieniem na terenach płaskich lub o bardzo falistej powierzchni może być system PRESSKAN. Jest on oparty na przydomowych studzienkach pompowych. Transport ścieków w tym systemie możliwy jest na odległość około 5 km. Przewody układane są poniżej strefy przemarzania, równolegle do terenu, bez konieczności zachowania spadków. System PRESSKAN daje dużą dowolność przy wyborze trasy i omijaniu przeszkód. Przejścia pod trasami komunikacyjnymi wykonuje się technika wierceń bez naruszenia nawierzchni. Nie wymaga też czyszczenia i przepłukiwania rurociągów
.
Współfinansowanie realizacji systemów kanalizacyjnych i oczyszczalni na obszarach wiejskich nastąpi z Programu Operacyjnego Rozwoju Obszarów Wiejskich (PROW) z Europejskiego Funduszu Rolnego oraz ze środków krajowych. Z informacji zawartej w „Aktualizacji 2008 KPOŚK” wynika, że wielkość zgłoszonych przez gminy nakładów inwestycyjnych na rozbudowę systemów kanalizacyjnych jest dwukrotnie wyższa od pierwotnie zakładanej. Oznacza to, że dofinansowanie ze środków zewnętrznych będzie niższe. Przewiduje się ograniczenie nawet do 50 % planowanej pierwotnie pomocy finansowej do rozbudowy systemów kanalizacyjnych.
W Krajowym Programie Oczyszczania Ścieków Komunalnych zwrócono uwagę, że w przypadkach, gdy na terenie gminy występuje duże rozproszenie zabudowy i gdzie budowa systemu kanalizacji zbiorczej nie przyniosłaby wymiernych korzyści dla środowiska lub powodowałaby nadmierne koszty budowy i eksploatacji, należy zastosować systemy indywidualne lub inne skuteczne metody oczyszczania ścieków bytowych zapewniające ten sam poziom ochrony środowiska.

Dla osiągnięcia najwyższego efektu ekologicznego realizacji KPOŚK, środki finansowe pochodzące z funduszy pomocowych i ekologicznych powinny zostać przeznaczone na dofinansowanie rozbudowy i modernizacji systemów kanalizacyjnych i oczyszczalni ścieków w aglomeracjach o skoncentrowanym zaludnieniu i działalności gospodarczej. Największe szanse ma realizacja projektu przewidującego objęcie siecią kanalizacji sanitarnej miejscowości położonych w centralnej i zachodniej części Gminy i Miasta Proszowice. Miejscowości te wymienione zostały w tabeli 17.
Do końca 2012 roku kanalizacja sanitarną powinna zostać wybudowana w Jazdowniczkach, Opatkowicach, Jakubowicach. Zakończona zostanie również budowa kanalizacji w Proszowicach. Objęcie siecią kanalizacji sanitarnej Opatkowic przyczyni się do poprawy jakości wód Ścieklca. Należy bowiem pamiętać, że w Opatkowicach na potoku Ścieklec zlokalizowane jest ujęcie wody dla Proszowic.
Tabela 20. Planowana budowa kanalizacji sanitarnej do 2012 roku (mln zł)
	Lp.
	miejscowość
	lata

	nakłady ogółem

(mln zł)

	
	
	2009
	2010
	2011
	2012
	

	1.
	Jazdowiczki
inwestycja posiada pozwolenie na budowę (decyzja nr 298/PR/2008 z dnia 27.10.2009 roku).

Inwestycja ta jest planowana do realizacji przy współudziale finansowym PROW 2007-2013
	0,0
	0,0
	2,5
	0,0
	2,5

	2.
	Opatkowice
inwestycja oczekuje na wydanie pozwolenia na budowę
	0,0
	0,2
	0,0
	15,0
	15,2

	
	Jakubowice

inwestycja posiada pozwolenie na budowę (decyzja nr 176/PR/09 z dnia 16.06.2009 roku)
	0,0
	0,0
	4,2
	0,0
	4,2

	3.
	Proszowice
· ul. Leśna,

· ul. Biały Krzyż.
inwestycja posiada pozwolenie na budowę (decyzja nr 224/PR/09 z dnia 23.07.2009 roku)
· ul. Św. Trójcy

inwestycja posiada pozwolenie na budowę (decyzja nr 118/PR/2009 z dnia 07.05.2009 roku)

· ul. Krakowska

inwestycja oczekuje na wydanie pozwolenia na budowę
	0,0

0,0

0,0

0,0

	0,9
0,0

0,0

0,0
	0,0

4,5
2,8
0,0
	0,0

0,0

0,0

1,80
	0,9

4,5

2,8

1,8

	
	RAZEM
	0,0
	1,1
	14,0
	16,8
	31,9

Źródło: informacja uzyskana w UGiM Proszowice
Rozważając zastosowanie systemów indywidualnych oczyszczania ścieków proponuje się wykorzystanie w procesie oczyszczania roślin bagiennych, głównie trzciny i pałki wodnej. Biologiczna aktywność roślin bagiennych oraz zachodzące w tym środowisku procesy fizyczne i biochemiczne są wykorzystywane do oczyszczania ścieków w sztucznie utworzonych systemach o ogólnej nazwie oczyszczalnie korzeniowe. Systemy indywidualne powinny znaleźć zastosowanie szczególnie w północnej części gminy na obszarze Głównego Zbiornika Wód Podziemnych Nr 409 „Niecka Miechowska”.
Kontynuowane będą również prace przy rozbudowie sieci wodociągowej w Gminie Proszowice. Szacunkowe nakłady inwestycyjne wyniosą w omawianym okresie około 4,9 mln zł. Proces zapewnienia wody pitnej dla mieszkańców całej Gminy Proszowice zakończony zostanie w 2011 roku. Dzięki wsparciu finansowemu z PROW 2007 – 2013 zwodociągowane będą dwa sołectwa we wschodniej części gminy tj. Czajęczyce i Koczanów.

 W poniższej tabeli przedstawione zostały szacunkowe nakłady inwestycyjne w latach 2009 – 2012.
Tabela 22. Plan rozbudowy sieci wodociągowej w Gminie i Mieście Proszowice (mln PLN)
	Lp.
	miejscowość – zakres prac
	lata

	nakłady ogółem

	
	
	2009
	2010
	2011
	2012
	

	1.
	Czajęczyce – sieć wraz z pompownią
	0,0
	0,0
	0,9
	2,0
	2,9

	2.
	Koczanów - sieć
	0,0
	0,0
	0,0
	2,0
	2,0

	
	RAZEM
	0,0
	0,0
	0,9
	4,0
	4,9

Źródło: informacja uzyskana w UGiM Proszowice
Biorąc pod uwagę przedstawione wyżej rozwiązania do zadań własnych Gminy należeć będzie:
1. objęcie do roku 2012 siecią kanalizacji sanitarnej w systemie grawitacyjno-ciśnieniowym wszystkich budynków mieszkalnych i instytucji w Proszowicach oraz częściowo w Jazdowiczkach, Opatkowicach, Jakubowicach.
2. zastosowanie systemów indywidualnych (np. oczyszczalnie korzeniowe) w miejscach o rozproszonej zabudowie i gdzie budowa systemu kanalizacji zbiorczej nie przyniosłaby wymiernych korzyści dla środowiska lub powodowałaby nadmierne koszty budowy i eksploatacji.
3. Objęcie do roku 2012 siecią wodociągową miejscowości Czajęczyce i Koczanów.
3.3. ochrona gleb

W celu ochrony gleb oraz rekultywacji terenów zdegradowanych ustala się następujące zadania własne Gminy i Miasta Proszowice:
1. likwidację „dzikich wysypisk” poprzez posprzątanie terenów, na których znajdują się dzikie wysypiska oraz prowadzenie stałego nadzoru terenów, na których występowały „dzikie wysypiska”,
2. uniemożliwienie wjazdu pojazdów, tam gdzie jest to możliwe, na tereny publiczne, wykorzystywane przez mieszkańców do nielegalnego deponowania odpadów komunalnych,
3. wyegzekwowanie nasadzenia wzdłuż pasa dróg nr 775 i 776 roślinności ochronnej o wydłużonym okresie wegetacji, zarówno niskiej jak i wysokiej, w celu zminimalizowania zanieczyszczeń komunikacyjnych,
4. szkolenie producentów rolnych wspólnie z ODR oraz ARiMR w zakresie nawożenia.
3.4. ochrona zasobów przyrodniczych
Ochrona zasobów przyrodniczych na szczeblu gminy sprowadzać się będzie do działań organizacyjno-prewencyjnych i edukacyjnych. Do grupy pierwszej należą następujące zadania:
1. wyznaczenie dodatkowych terenów pod zalesienie, głównie wzdłuż cieków wodnych oraz na terenach o niskiej klasie bonitacji.

2. organizowanie przez Burmistrza Gminy i Miasta Proszowice konkursu z nagrodami na najlepiej zagospodarowaną i utrzymaną posesję; warunkiem uczestnictwa w konkursie musi być wzorcowo rozwiązana gospodarka odpadami i ściekami,
3. współorganizowanie w szkołach akcji „Sprzątanie Gminy”.

Działalnością edukacyjną objęci zostaną wszyscy mieszkańcy Gminy i Miasta Proszowice. Pomocą w tym zakresie powinny służyć działające na tym terenie stowarzyszenia oraz Lokalna Grupa Działania. W działalności edukacyjno – informacyjnej wykorzystany zostanie informator samorządowy Gminy i Miasta Proszowice oraz strona internetowa. Publikowane będą tam artykuły i informacje zgrupowane w trzy bloki tematyczne:
· ochrona powietrza,

· ochrona wód i gleb,
· gospodarka odpadami.
Artykuły poświęcone ochronie powietrza eksponować będą korzyści wynikające z wymiany kotłów węglowych na proekologiczne kotły na słomę, szkodliwości spalania w kotłach i piecach węglowych opakowań z tworzyw sztucznych z uwagi na emisję toksycznych dioksan.

Artykuły dotyczące ochrony wód informować będą mieszkańców gminy o postępie robót przy budowie sieci kanalizacyjnej gminy oraz problemach z tym związanych. Zawierać będą informacje na temat wykonania przydomowych oczyszczalni korzennych oraz wpływie intensywnego nawożenia użytków rolnych na jakość wód.
Artykuły poruszające tematykę gospodarki odpadami propagować będą tworzenie przydomowych kompostowników, informować o pracy Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPON) oraz o terminach i miejscach zbiórki odpadów wielkogabarytowych i remontowo-budowlanych.
4. Harmonogram i sposób finansowania realizacji zadań
	Lp.

	zadania
	wykonawca
	okres realizacji
	szacunkowe nakłady (tys. zł) w latach:
	źródła finansowania

	
	
	
	
	2009
	2010
	2011
	2012
	

	ochrona powietrza atmosferycznego

	1.
	propagowanie wśród mieszkańców korzyści wynikających z wymiany kotłów węglowych na kotły na słomę, gaz i olej
	Burmistrz
	sukcesywnie
	0,00
	1,00
	1,00
	1,00
	GFOŚiGW

	2.
	przygotowanie cyklu artykułów o szkodliwym dla zdrowia wpływie spalania opakowań z tworzyw sztucznych w paleniskach węglowych
	Burmistrz
	sukcesywnie
	0,00
	1,00
	0,00
	0,00
	GFOŚiGW

	3.
	sporządzenie studium wykorzystania energii cieplnej nagromadzonej w wodach podziemnych na terenie Gminy Proszowice
	Burmistrz
	2011
	0,00
	0,00
	30,00
	0,00
	GFOŚiGW

	ochrona zasobów wodnych

	4.
	objęcie do roku 2012 siecią kanalizacji sanitarnej wszystkich budynków mieszkalnych i instytucji
w Proszowicach, Jazdowiczkach, Opatkowicach
i Jakubowicach
	Burmistrz
	2010- 2012
	0,00
	0,00
	8.400,00
	10.080,00
	60 % - dotacja z PROW

	
	
	
	
	
	1.100
	5.600,00
	6.720,00
	40 % - budżet gminy

	5.
	budowa wodociągu w miejscowościach Czajęczyce

 i Koczanów
	Burmistrz
	2011-2012
	0,00
	0,00
	0,00
	3.502,10
	70 % dotacja z PROW

	
	
	
	
	0,00
	0,00
	900,00
	497,90
	 30 % - budżet gminy

	ochrona zasobów przyrodniczych

	7.
	organizowanie konkursów z nagrodami na najlepiej zagospodarowaną i utrzymaną posesję
	Burmistrz
	2010 - 2012
	0,00
	3,00
	3,00
	3,00
	GFOŚiGW

	8.
	współorganizowanie w szkołach akcji "Sprzątanie Gminy"
	
	2010-2012
	2,00
	2,00
	2,00
	2,00
	GFOŚiGW

	nakłady ogółem, w tym:
	2,00
	1.107,00
	14.936,00
	20.806,00
	

	- środki własne
	2,00
	1.107,00
	6.536,00
	7.223,90
	

	- środki zewnętrzne
	0,00
	0,00
	8.400,00
	13.582,10
	

5. System monitoringu i sposób oceny realizacji zadań
Monitoring powietrza i wód prowadzony będzie przez WIOŚ w Krakowie. Porównania wyników pomiarów w najbliższych latach powinny potwierdzić skuteczność realizacji przyjętych przez gminę zadań. Niezależnie od ocen wystawianych przez WIOŚ Gmina Proszowice powinna zastosować własny układ wskaźników dotyczący głównie realizacji programu oczyszczania ścieków komunalnych.
Tabela 23. Wskaźniki monitoringu realizacji programu oczyszczania ścieków

	Lp.
	parametr
	Wartość docelowa

w 2012 roku

	1.
	% mieszkańców objętych siecią kanalizacyjną w 2012 roku
	44,0

	2.
	Długość sieci planowanej do budowy (km)
	10,8

	4.
	Nakłady inwestycyjne poniesione na budowę sieci kanalizacyjnej (mln. zł)
	31,9

W stosunku do odpadów komunalnych oraz azbestowych zestaw wskaźników został określony w części II Programu pn. „Plan Gospodarki Odpadami Gminy i Miasta Proszowice na lata 2009 – 2013”
6. Analiza oddziaływania na środowisko

Program Ochrony Środowiska Gminy i Miasta Proszowice przewiduje częściowe rozwiązanie w latach 2009 – 2012 trzech najważniejszych problemów wpływających negatywnie na stan środowiska naturalnego oraz zdrowie mieszkańców gminy . Są nimi:
1. ścieki komunalne,

2. odpady komunalne, w tym odpady niebezpieczne,
3. odpady zawierające azbest.
Objęcie siecią kanalizacji sanitarnej w systemie grawitacyjno-ciśnieniowym Jazdowiczek i Opatkowic w istotny sposób zmniejszy ładunek zanieczyszczeń w ściekach i wpłynie w sposób istotny na jakość wód Ścieklca.
Ponadto Program zakłada podłączenie do kanalizacji pozostałych budynków mieszkalnych i instytucji w Proszowicach i Jakubowicach.

Do końca 2012 roku oczyszczane powinny być ścieki z 1957 budynków, które stanowią 44 % zasobów mieszkaniowych gminy. W stosunku do mieszkańców północnej części gminy promować się będzie tworzenie indywidualnych oczyszczalni ścieków, bazujących na biologicznej aktywności roślin bagiennych.
Objęcie 95 % mieszkańców Gminy i Miasta Proszowice selektywną zbiórką odpadów komunalnych spowodować powinno:
· zmniejszenie masy porzucanych na „dzikich wysypiskach” odpadów komunalnych (z 494 Mg do około 159 Mg),

· wzrost stopnia wykorzystania odpadów biodegradowalnych (2,3 punkty),

· wzrost masy zdeponowanych na składowisku odpadów o około 37 %,
· ograniczenie masy spalanych w piecach odpadów opakowaniowych (o około 150 Mg).

· wzrost masy odzyskanych odpadów wielkogabarytowych (o około 148 Mg),

· wyłączone około 12 Mg odpadów niebezpiecznych,

· odzysk w GPZON odpadów remontowo-budowlanych porzucanych dotychczas na „dzikich wysypiskach”.

W latach 2009 – 2012 przewiduje się również unieszkodliwienie 280 Mg odpadów azbestowych. Odpady te pochodzić będzie z demontażu pokryć dachowych i elewacyjnych z około 150 budynków.

� „Wody termalne zbiornika mioceńskiego w środkowej części zapadliska przedkarpackiego” Antoni P. Barbacki – „Przegląd Geologiczny”, vol. 52, nr 10, 2004

� Ocena jakości powietrza w województwie małopolskim w 2008 r. WIOŚ Kraków

� Sprawozdanie M-06 o wodociągach i kanalizacji sporządzone przez ZWiK s.c. w Proszowicach

� „Analiza hydrauliczna sieci wodociągowej w Gminie Proszowice wraz z koncepcją jej reorganizacji” dr inż. Marian Długosz, dr inż. Jacek Myczka; Kraków 2005 r.

� Aktualizacja 2008 „Krajowego Program Oczyszczania Ścieków Komunalnych”

� „Program Ochrony Środowiska dla Gminy i Miasta Proszowice” – Proszowice 2005 r.

� „Wody termalne zbiornika mioceńskiego w środkowej części zapadliska przedkarpackiego” – Antoni P. Barbacki; Przegląd Geologiczny, vol. 52. Nr 10, 2004

� „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy i Miasta Proszowice”

Generalny Projektant dr hab arch. Elżbieta Kaczmarska Kraków 2007

11
55

