Program Ochrony Środowiska dla Gminy Tarnów- Aktualizacja na lata 2008-2015

UCHWAŁA NR XXXVIII/360/2009

Rady Gminy Tarnów

z dnia 16 września 2009r.
w sprawie uchwalenia zaktualizowanego Programu Ochrony Środowiska dla Gminy Tarnów na lata 2008-2015

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz art. 18 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008r., Nr 25, poz. 150 z późn. zm.) Rada Gminy Tarnów uchwala, co następuje:

§ 1.

Uchwala się „Program Ochrony Środowiska dla Gminy Tarnów – Aktualizacja na lata 2008 – 2015”, w brzmieniu załącznika Nr 1 do niniejszej uchwały.

§ 2.

Wykonanie powierza się Wójtowi Gminy Tarnów.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca Rady Gminy W. Mitera

Załącznik

do uchwały nr XXXVIII/360/2009

Rady Gminy Tarnów

z dnia 16 września 2009 r.

PROGRAM

OCHRONY ŚRODOWISKA

DLA GMINY TARNÓW – AKTUALIZACJA

NA LATA 2008-2015

TARNÓW, WRZESIEŃ 2009 r.

SPIS TREŚCI

41. WSTĘP

51.1. Podstawa prawna opracowania

51.2. Ogólna charakterystyka Gminy

82. ANALIZA STANU AKTUALNEGO ŚRODOWISKA

82.1.Wprowadzenie

82.2. Położenie fizyczno-geograficzne

82.3. Budowa geologiczna

92.4. Środowisko przyrodnicze

112.5. Lasy

122.6. Obszary prawnie chronione

153. ZASOBY WODNE I GOSPODARKA WODNO-ŚCIEKOWA

153.1. Wody powierzchniowe

183.2. Wody podziemne

193.3. Gospodarka wodno-ściekowa

233.4. Gospodarka odpadami

233.5. Użytkowanie terenu

243.6. Gleby

263.7. Kopaliny

273.8. Wody podziemne geotermalne

283.9. Powietrze atmosferyczne

333.10. Hałas

363.11. Źródła promieniowania elektromagnetycznego

373.12. Poważne zagrożenia dla środowiska

384. ROZWÓJ GOSPODARCZO-PRZESTRZENNY GMINY A ŚRODOWISKO

405. ZAŁOŻENIA WYJŚCIOWE PROGRAMU

405.1. Zasady polityki ekologicznej

415.2. Uwarunkowania zewnętrzne Programu

425.3. Uwarunkowania wewnętrzne Programu

436. STRATEGIA OCHRONY ŚRODOWISKA DO ROKU 2015

436.1. Nadrzędny cel "Programu ..."

446.2. Perspektywiczny rozwój Gminy w kontekście ochrony środowiska

446.3. Działania o charakterze systemowym

536.4. Aktywizacja rynku na rzecz ochrony środowiska

536.5. Edukacja ekologiczna i komunikacja społeczna

576.6. Strategia ochrony środowiska w gminie

706.7. Zbiorcze zestawienie celów i kierunków działań wraz z zadaniami w zakresie ochrony środowiska przewidzianych do realizacji w latach 2008 - 2011

806.8. Aspekty finansowe wdrażania Programu w latach 2008 - 2011

817. INSTRUMENTY POLITYKI OCHRONY ŚRODOWISKA

827.1. Instrumenty prawne

837.2. Instrumenty strukturalne

837.3. Instrumenty społeczne

847.4. Instrumenty finansowe

848. MONITORING WDRAŻANIA PROGRAMU

848.1.Zakres monitoringu

848.2. Wskaźniki monitorowania efektywności Programu

858.3. Harmonogram wdrażania Programu

879. STRESZCZENIE PROGRAMU OCHRONY ŚRODOWISKA

87DLA GMINY TARNÓW NA LATA 2008 – 2015

SPIS TABEL

Tabela 1 Powierzchnia i ludność powiatu tarnowskiego i Gminy Tarnów

Tabela 2 Ewidencja rowów melioracji podstawowej na terenie Gminy Tarnów.

 Stan na 31.12.2007r.

Tabela 3 Ewidencja terenów objętych melioracją szczegółową na terenie Gminy

 Tarnów. Stan na 31.12.2007r.

Tabela 4 Stan infrastruktury technicznej dotyczącej zwodociągowania Gminy

 Tarnów

Tabela 5. Pobór wody podziemnej z ujęć własnych przez jednostki gospodarcze

 Gminy Tarnów

Tabela 6 Stan infrastruktury technicznej związanej z odprowadzaniem ścieków

 komunalnych w Gminie Tarnów

Tabela 7 Parametry oczyszczalni ścieków komunalnych w Pogórskiej Woli

Tabela 8 Gospodarka ściekowa podmiotów gospodarczych Gminy Tarnów na

 terenach nie objętych kanalizacją sanitarną

Tabela 9 Pomniki przyrody w Gminie Tarnów

Tabela 10 Wielkość powierzchni lasów i gruntów leśnych w poszczególnych

 sołectwach, struktura własnościowa lasów, udział w powierzchni gruntów

 Gminy Tarnów stan na 31.12.2007r.

Tabela 11 Emisja zanieczyszczeń do atmosfery ze źródeł na terenie Gminy Tarnów

 wg wydanych decyzji o dopuszczalnej emisji /stan na 31.12.2007/

Tabela 12 Zestawienie wyników pomiarów średniomiesięcznych SO2, NO2 i benzenu

 w punkcie pomiarowym w Ciężkowicach w 2006 roku

Tabela 13 Zestawienie wyników pomiarów średniomiesięcznych SO2, NO2 i benzenu

 w punkcie pomiarowym w Tuchowie w 2006 roku

Tabela 14 Wynikowa klasa strefy w roku 2006 dla poszczególnych zanieczyszczeń

 oraz klasa ogólna dla strefy, uzyskana w ocenie rocznej (OR) dokonanej z

 uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia.

Tabela15 Skala subiektywnej uciążliwości zewnętrznych hałasu komunikacyjnego

 opracowana przez Państwowy Zakład Higieny

Tabela 16 Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu- z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne (załącznik do rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. poz.826).

Tabela 17 Hałas komunikacyjny w Ładnej

Tabela 18 Natężenia pola elektrycznego oraz indukcja magnetyczna dla wybranych

 emitorów (wg PSE)

Tabela 19 Cele i kierunki działań w zakresie realizowania polityki ekologicznej w Gminie

 Tarnów

Tabela 20 Harmonogram rzeczowo-finansowy realizacji zadań Programu

Tabela 21 Szacunkowe koszty wdrażania Programu w latach 2008 – 2011 (w tys. PLN)

Tabela 22 Struktura finansowania wdrażania Programu Ochrony Środowiska
 w latach 2008 – 2011 (w tys. PLN)

Tabela 23 Wskaźniki monitorowania Programu

Tabela 24 Harmonogram wdrażania "Programu ochrony środowiska

 dla Gminy Tarnów"

Tabela 25 Najważniejsze działania w ramach zarządzania środowiskiem

SPIS RYCIN

Rycina 1 Położenie poszczególnych sołectw Gminy Tarnów

Rycina 2 Pobór wody z wodociągu komunalnego w latach 2005-2008

Rycina 3 Ilość odprowadzanych ścieków do Grupowej Oczyszczalni Ścieków w

 latach 2005-2008

Rycina 4 Struktura zagospodarowania powierzchni Gminy

Rycina 5 Przedstawienie wyników pomiarów średniorocznych SO2, NO2 i

 benzenu w punkcie pomiarowym w Ciężkowicach w latach 2006 i 2007.

1. WSTĘP

Politykę ekologiczną Państwa na terenie Gminy Tarnów sprawuje Wójt, której ramy wytycza Program Ochrony Środowiska dla Gminy Tarnów na lata 2004-2015 (POS) przyjęty do realizacji uchwałą Rady Gminy Nr XVIII/149/2004 z dnia 30 czerwca 2004r.(załącznik Nr 1).

Integralną częścią niniejszego dokumentu pt. „Program Ochrony Środowiska dla Gminy Tarnów – aktualizacja na lata 2008-2015” jest „Plan Gospodarki Odpadami dla Gminy Tarnów - 2010” przyjęty do realizacji uchwałą Rady Gminy Tarnów Nr XXIX/255/2008 w dniu 19 listopada 2008r.

Program jest spójny z przyjętymi dokumentami dotyczącymi rozwoju przestrzennego i społeczno - gospodarczego Gminy .

1.1. Podstawa prawna opracowania

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.) nakłada na wszystkie szczeble administracji samorządowej obowiązek opracowania programów ochrony środowiska, w celu realizacji polityki ekologicznej państwa.

Według art. 17 ust. 1 program ochrony środowiska należy aktualizować co cztery lata, co stanowi przesłankę dla utworzenia niniejszego opracowania.

Stanowi on drugą edycję dokumentu programowego określającego zadania w zakresie ochrony środowiska na terenie Gminy i jest aktualizacją dokumentu przyjętego w 2004 r.

„Program Ochrony Środowiska dla Gminy Tarnów na lata 2008-2011 z perspektywą na 2012-2015” i „Plan Gospodarki Odpadami dla Gminy Tarnów- 2010” oparto na założeniach Wojewódzkiego Programu Ochrony Środowiska dla Województwa Małopolskiego na lata 2007- 2014 oraz Wojewódzkiego Planu Gospodarki Odpadami 2010, opracowanych i zatwierdzonych przez Marszałka Województwa Małopolskiego. W dokumentach tych zawarto wytyczne do opracowania gminnych programów i planów.

Formalną podstawą sporządzenia Programu Ochrony Środowiska dla Gminy Tarnów jest umowa zawarta w dniu 4.02.2009r. Nr IR/4/09 z firmą KLIM-EKO 33-100 Tarnów ul. Bitwy pod Studziankami 1/63.

1.2. Ogólna charakterystyka Gminy

Gmina wiejska Tarnów położona jest we wschodniej Małopolsce, w centralnej części powiatu tarnowskiego.

Od północy Gmina graniczy z Gminami Żabno i Lisia Góra, od wschodu – z gminą miasta Tarnowa, od południa – z Gminami Pleśna i Tuchów, a od zachodu – z Gminami Radłów, Wierzchosławice i Wojnicz.

Atutem Gminy Tarnów jest położenie w bezpośredniej bliskości miasta Tarnowa, tranzytowy charakter dróg, bliskość przejść granicznych. Do granicy z Ukrainą jest 180 km, ze Słowacją 100 km, z Niemcami 500 km.

Gmina Tarnów obejmuje 14 wsi: Zbylitowską Górę, Zgłobice, Błonie, Koszyce Wielkie, Koszyce Małe, Tarnowiec, Nowodworze, Zawadę, Radlna, Porębę Radlną, Łękawkę, Białą, Wolę Rzędzińską (podzieloną administracyjnie na dwa sołectwa: Wola Rzędzińska I oraz Wola Rzędzińska II) i Jodłówkę-Wałki.

Położenie poszczególnych sołectw Gminy Tarnów przedstawia rycina 1 .

Rycina 1 Położenie poszczególnych sołectw Gminy Tarnów

[image: image1.png]

Tabela 1.
Charakterystyka Gminy Tarnów

	Sołectwo
	Powierzchnia
w ha
	Ludność
	Gęstość zaludnienia os./km2

	Biała
	171,37
	497
	290,0

	Błonie
	429,40
	723
	168,4

	Jodłówka Wałki
	708,19
	1 100
	153,6

	Koszyce Małe
	460,24
	1 707
	370,9

	Koszyce Wielkie
	444,57
	2 560
	575,8

	Łękawka
	628,52
	676
	107,6

	Nowodworze
	230,42
	700
	303,8

	Poręba Radlna
	711,69
	743
	104,4

	Radlna
	317,77
	612
	192,6

	Tarnowiec
	355,16
	2 131
	600,0

	Wola Rzędzińska
	2 347,63
	5 661
	241,1

	Zawada
	475,41
	972
	204,5

	Zbylitowska Góra
	518,67
	2 569
	495,3

	Zgłobice
	470,31
	2 632
	559,6

	OGÓŁEM
	8 269,35
	23 283
	281,6

· Źródło: Opracowanie własne na podstawie danych Urzędu Gminy Tarnów, stan na 31.12.2007r.

Gmina Tarnów jako Gmina podmiejska jest stosunkowo gęsto zaludniona. Na 1 km2 powierzchni przypada 280 osób, podczas gdy przeciętna gęstość zaludnienia w Małopolsce wynosi 215 os./km2. Najliczniej zamieszkałe jest sołectwo Wola Rzędzińska, którą zamieszkuje 24,3% ogólnej liczby mieszkańców. Pozostałe sołectwa zamieszkuje : Zgłobice -11,3%, Zbylitowską Górę -11%, Koszyce Wielkie -11%, Tarnowiec - 9,1% populacji Gminy.

Na terenie Gminy funkcjonuje 13 szkół podstawowych, 4 gimnazja, 6 przedszkoli, w tym 2 niepubliczne, 4 Wiejskie Ośrodki Zdrowia oraz 8 jednostek Ochotniczej Straży Pożarnej.
Gmina Tarnów położona jest wzdłuż ważnych traktów komunikacyjnych. Zasadniczą osią komunikacyjną Gminy Tarnów jest droga międzynarodowa A-4: Zgorzelec – Wrocław – Katowice – Kraków – Tarnów – Rzeszów – Medyka (bezpośrednio biegnie w gminie przez Zgłobice i Zbylitowską Górę), krzyżująca się z drogą krajową Nr 73: Warszawa - Kielce - Nowy Sącz.

Drugim ważnym traktem komunikacyjnym jest droga krajowa Nr 997: Tarnów - Krynica, przebiegająca przez Tarnowiec, Nowodworze, Porębę Radlną, Łękawkę, Tuchów do Krynicy. Inne ważne połączenie to droga powiatowa Tarnów- Mielec.

W bezpośrednim sąsiedztwie Gminy przebiegać będzie autostrada stanowiąca ważną dla całego kraju arterię komunikacyjną. Lokalizacja w pobliżu północno-zachodniej części miasta Tarnowa węzła i zjazdu z tej autostrady niewątpliwie przyczyni się do lepszej dostępności poszczególnych miejscowości Gminy Tarnów.

Głównymi funkcjami Gminy są:

· Mieszkalnictwo,

· Drobna wytwórczość i usługi,

· Rolnictwo.

Funkcjami uzupełniającymi są rekreacja oraz obsługa rolnictwa.

Oprócz kilku większych zakładów przemysłowych, pozostałe to szereg mniejszych firm transportowych, budowlanych, piekarnie, cukiernie, obiekty handlowe. Według stanu na 3.12.2007r. w ewidencji działalności gospodarczej zarejestrowanych było 1 297 przedsiębiorców. Tak więc w ciągu minionych 10 lat nastąpił dwukrotny wzrost liczby funkcjonujących podmiotów gospodarczych. Ze względu na bliskość głównych ciągów komunikacyjnych na terenie Gminy istnieją korzystne warunki do rozwoju nieuciążliwych gałęzi produkcji i usług.

W Gminie Tarnów istnieją dobre warunki do rozwoju pszczelarstwa. Działają tu Koła zrzeszające hodowców pszczół i producentów miodu podległe Pogórskiemu Związkowi Pszczelarzy z siedzibą w Tarnowie.

Na terenie Gminy istnieje wiele cennych przyrodniczo terenów oraz okazów przyrody ożywionej i nieożywionej, które opisano szczegółowo w następnych rozdziałach niniejszego Programu.

2. ANALIZA STANU AKTUALNEGO ŚRODOWISKA

2.1.Wprowadzenie

Ocena aktualnego stanu środowiska, a zwłaszcza głównych jego problemów stanowią punkt wyjścia dla formułowania Programu Ochrony Środowiska dla Gminy Tarnów.

W niniejszej dokumentacji wykorzystano dane zawarte w rocznikach Urzędu Statystycznego w Krakowie, opracowań wydanych przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie – „Raport o stanie środowiska w województwie małopolskim w roku 2006 i 2007”, „Stan środowiska powiatu tarnowskiego w latach 2004-2006”, Opracowanie Ekofizjograficzne.

Należy zaznaczyć, że dostępna baza informacyjna nie odzwierciedla w pełni zachodzących w środowisku procesów i daje przybliżony obraz stanu środowiska Gminy Tarnów. Jednak obraz ten pozwala na wyłonienie głównych zagrożeń środowiska naturalnego, które będą stanowiły bazę dla sformułowania zadań inwestycyjnych i pozainwestycyjnych programu.

2.2. Położenie fizyczno-geograficzne

Pod względem fizyczno- geograficznym Gmina położona jest na pograniczu dwóch regionów: Pogórza Karpackiego i Kotliny Sandomierskiej.
 W obszarze Pogórza Karpackiego znajduje się południowo-wschodnia część Gminy, pozostałe sołectwa leżą w Kotlinie Sandomierskiej.

W obszarze Kotliny Sandomierskiej wyróżnia pod względem fizykogeograficznym mezoregiony:

- Wysoczyznę Tarnowską Płaskowyż Tarnowski),

- Wysoczyznę Wojnicką (Zgłobicką),

- Nizinę Nadwiślańską.

W górzystej, południowo-wschodniej części Gminy na obszarze Pogórza Ciężkowickiego, gdzie położone są miejscowości : Tarnowiec, Zawada, Nowodworze, Poręba Radlna, Radlna i Łękawka wysokość wzniesień osiąga 398 m npm. Przeciętne nachylenie zboczy na tym terenie wynosi od 12-20%, ale występują też zbocza o większym nachyleniu.
Obszarami górzystymi są też teren Wysoczyzny Wojnickiej – w rejonie Zgłobic, Błonia, i Zbylitowskiej Góry. Równinna Kotlina Sandomierska obejmuje obszar Równiny Nadwiślańskiej, gdzie położona jest Biała oraz obszar Płaskowyżu Tarnowskiego, gdzie położone są Wola Rzędzińska i Jodłówka - Wałki. Zachodnie granice Gminy wyznacza Dunajec.

Wielkimi walorami krajobrazowymi Gminy są wielce malownicze formy ukształtowania terenów wynikające ze szczególnego jej położenia na styku krajobrazów : pogórza – wyżyny – nizin. Walory rzeźby skojarzone z naturalnymi terenami zieleni, występującymi w formie niedużych konturowo zadrzewień lub zakrzaczeń, w połączeniu z dość bogatą siecią cieków są szczególnie cennymi elementami krajobrazu Gminy Tarnów.

2.3. Budowa geologiczna

Obszar Gminy Tarnów położony jest na granicy wielkich jednostek geologicznych- Zapadliska Przedkarpackiego na północy i Karpat Fliszowych nasuniętych na Zapadlisko na południu.
Zapadlisko Przedkarpackie wypełniają osady miocenu , które osadziły się pierwotnie również na fliszu karpackim. Południowa jej część, która zahacza o północną krawędź Karpat Zewnętrznych jest zbudowana z utworów kredowych płaszczowin śląskiej i podśląskiej wykształconych jako flisz (zlepieńce, margle, wapienie oraz trzeciorzędowych utworów fliszowych).

2.4. Środowisko przyrodnicze

 Usytuowanie Gminy Tarnów w przestrzeni terenów o poważnym zróżnicowaniu warunków siedliskowych, znajduje swoje odzwierciedlenie w charakterystyce szaty roślinnej i świata zwierzęcego tego obszaru.

W części Gminy położonej w Kotlinie Sandomierskiej dominującą rolę odgrywają zbiorowiska roślinności nizinnej, występujące w warunkach ogólnie wystarczającej wilgotności siedlisk. Tereny użytków rolnych – pola uprawne, łąki i pastwiska, zbiorowiska zaroślowe brzegów cieków wodnych, rowów śródpolnych itp., nadają charakterystyczny rys środowiskowy tej części terenu, o wielkiej wartości przyrodniczej. Osobnym elementem są liczne, rozmaite zadrzewienia, zbudowane głównie z gatunków liściastych. Lokalnie stanowią pozostałości dawnych lasów łęgowych, występując na brzegach wód, wśród pól, z udziałem olszy, wierzby, topoli, jesionu itd.

Na terenach Pogórza Karpackiego cechą charakterystyczną jest wykształcone jedno piętro roślinne – piętro pogórza. Historycznie chłodniejsze i wilgotne stoki garów pogórskich zajmowały kwaśne buczyny, a wierzchowiny i suchsze fragmenty stoków porastały bory mieszane.

2.4.1. Flora

We florze Gminy Tarnów przeważają gatunki szeroko rozprzestrzenione w północnej i środkowej części Europy oraz Azji. Dużo jest wśród nich roślin o charakterze eurosyberyjskim, np. sosna, jarzębina, majownik dwulistny (Majanthemum bifolium) i inne. Najliczniejsze są jednakże gatunki mające swe centrum w Europie Środkowej. Należy tu większość pospolitych składników flory, np. zawilec gajowy (Anemone nemorosa) i wiele gatunków drzew: lipa szerokolistna, buk, grab i dąb szypułkowy.

Rośliny północne, reprezentujące tzw. element borealny, spotykamy znacznie rzadziej, głównie na wilgotnych łąkach, bagnach i torfowiskach, w tym np. bagno zwyczajne.

Bardzo interesującą, ale nieliczną grupę tworzą gatunki arktyczno-alpejskie, które występują z jednej strony na północy w strefie tundry i lasotundry, z drugiej – w górach Europy środkowej. Z roślin naczyniowych należy tu skalnica gronkowa (Saxifraga aizoon). Znacznie liczniej element ten spotykany jest w grupie roślin zarodnikowych, np. mchów, porostów lub grzybów pasożytniczych.

Bardzo znamienny jest stosunkowo duży udział (około 15-20%) roślin południowo-wschodnich i południowych, reprezentujących element geograficzny pontyjski, pontyjsko-pannoński i śródziemnomorski. Są to głównie gatunki kserotermiczne i ciepłolubne. Z roślin naczyniowych należą tu np. ośmiał mniejszy (Cerinthe minor) i wilczomlecz kątowy (Euphorbia angulata).

Na terenie Gminy Tarnów nie ma gatunków endemicznych, tj. rosnących wyłącznie na jej obszarze.

Analizując florę pod względem ekologicznym, można wyodrębnić wiele grup gatunków o odmiennych wymaganiach siedliskowych, wśród których interesujące są zwłaszcza rośliny górskie i kserotermiczne.

Najliczniejsze są gatunki typowe dla zbiorowisk leśnych piętra reglowego naszych Karpat. Na terenie Gminy Tarnów występują one głównie na zboczach północnych i w głębokich wąwozach w obrębie lasów bukowych, jaworowych i cienistych grądów. Są to m.in.: żywiec gruczołowaty (Dentaria glandulosa), lepieżnik biały (Petasites albus), parzydło leśne (Aruncus dioicus), miesiącznica trwała (Lunaria rediviva), paprotnik kolczysty (Polystichum lobatum) i wiele innych.

Przeciwieństwem roślin górskich pod względem wymagań siedliskowych jest flora kserotermiczna i ciepłolubna. Należą tu stepowe trawy, np. ostnica Jana (Stipa Joannis), kostrzewa bruzdkowana (Festuca sulcata) i turzyce (Carex pediformis, C. michaeli) oraz okazałe gatunki dwuliściennych ziół, jak np. oman wąskolistny (Inula ensifolia) i dziewanna austriacka (Verbascum austriacum).

Na słonecznych zboczach i skałach południowej części Gminy występuje kilka gatunków kserotermicznych macierzanek: nagolistna (Thymus glabrescens), pannońska (Th. pannonicus), Marschalla (Th. marschallianus) i silnie kutnerowata macierzanka austriacka (Th. austriacus).

Kserotermiczne gatunki krzewów reprezentuje wiśnia karłowata (Cerasus fruticosa), nazywana również wisienką stepową.

2.4.2. Fauna

Podobnie jak flora, również świat zwierząt w terenach należących do Wyżyny Krakowskiej odznacza się dużym bogactwem.

Jako najczęstsze gatunki spośród ssaków np. można wymienić mysz leśną, zająca szaraka, kunę leśną, sarnę i dzika. Z ptaków – sójkę, świergotka drzewnego, dzwońca oraz wiele innych. Bardzo duży odsetek fauny stanowią gatunki kserotermiczne o różnorodnym charakterze południowym, związane z ciepłymi obszarami południowej i południowo-wschodniej Europy, Azji Mniejszej oraz z kontynentalnymi obszarami wschodniej Azji. Szczególnie licznych przedstawicieli tego elementu znajdujemy wśród rozmaitych bezkręgowców.

Stosunkowo duży procent gatunków południowych znajdziemy wśród mięczaków.

W grupie kręgowców gatunki o ciepłolubnym charakterze południowym, nawet w najszerszym tego słowa znaczeniu, są bardzo rzadkie. Można do tej grupy zaliczyć niewielkiego ptaka dzierżbę rudogłową (Lamius senator).

W faunie zwłaszcza bezkręgowców liczny jest udział gatunków zaliczanych do elementu arktyczno-alpejskiego i borealno-górskiego.

Z uwagi na bliskie sąsiedztwo Karpat oraz korzystne warunki siedliskowe na terenie Gminy Tarnów występują gatunki górskie, przede wszystkim w obrębie grup systematycznych obejmujących drobne organizmy zwierzęce. Na uwagę zasługują także karpackie wije – dwuparce, górskie gatunki stonóg i liczne gatunki chrząszczy.

Ostatnią wreszcie grupą bezkręgowców, w której zaznacza się duży udział form górskich, są ślimaki, z których najokazalej wygląda karpacki pomrów błękitny.

Wśród bardzo bogatej fauny ptaków, mamy szereg rzadkich gatunków. Drapieżne gatunki reprezentują: trzmielojad, jastrząb gołębiarz, puszczyk i kruk.

Dla grupy zwierząt dziko żyjących największym zagrożeniem ich egzystencji i dalszego rozwoju są: kłusownictwo i zanieczyszczone środowisko.

Dla grupy płazów i gadów występujących na terenie Gminy Tarnów poważnym zagrożeniem są:

1. zanieczyszczenia wód powierzchniowych – brak skanalizowania na niektórych obszarach i niewystarczająca ilość oczyszczalni ścieków oraz „dzikie” wysypiska;

2. zmienność i niedobory stanu wód.

2.5. Lasy

Lasy w obrębie Gminy Tarnów zajmują powierzchnię ponad 1 tys. hektarów, z czego prawie 70% stanowi własność prywatną. Duże kompleksy leśne znajdują się w rejonie Jodłówki – Wałek i Woli Rzędzińskiej, w południowej części Gminy – w okolicy wsi Łękawka i Poręba Radlna oraz w części zachodniej – w Zbylitowskiej Górze.

Wielkość powierzchni lasów w poszczególnych sołectwach, struktura własnościowa lasów w gminie Tarnów przedstawiono w tabeli 2.

Tabela 2 Wielkość powierzchni lasów w poszczególnych sołectwach, struktura

 własnościowa lasów

	Lp.
	Miejscowość
	Ilość właścicieli
	Ogólna powierzchnia

Ha

	1.
	Biała
	-
	

	2.
	Błonie
	97
	77,05

	3.
	Jodłówka Wałki
	442
	101,64

	4.
	Koszyce Małe
	-
	

	5.
	Koszyce Wielkie
	-
	

	 6.
	Łękawka
	311
	139,26

	7.
	Nowodworze
	Urząd Gminy
	66,44

	8.
	Poręba Radlna
	158 + Parafia Rz. Kat.(7 działek) + Wyższe Seminarium Duch. (2 działki)
	159,52

	9.
	Radlna
	-
	

	10.
	Tarnowiec
	54
	11,78

	11.
	Wola Rzędzińska
	1843 + RSP „Wolanka”
	188,02

	12.
	Zawada
	159
	88,72

	13.
	Zbylitowska Góra
	-
	

	14
	Zgłobice
	10
	6,56

	
	RAZEM
	
	838,99

Największy kompleks lasów niepaństwowych o powierzchni około 180 hektarów znajduje się w południowej części Woli Rzędzińskiej. Jest on silnie rozczłonkowany przez enklawy łąk, pól uprawnych oraz zabudowy przemysłowej.

Powierzchnia lasów należąca do osób fizycznych podzielona jest między 3074 właścicieli, a działki leśne powyżej 0,5 hektara są nieliczne. Nieco większe działki są w posiadaniu instytucji kościelnych oraz spółdzielni.

W obrębie Gminy Tarnów, w części przynależnej do Kotliny Sandomierskiej, występują liczne enklawy leśne, które pokrywają wydmy, tereny podmokłe i tereny okresowo zalewane.

Na Pogórzu Karpackim niewielkie powierzchnie leśne zajmują trudno dostępne leje źródłowe, zbocza dolinek oraz nieprzydatne dla upraw strome stoki. Niektóre fragmenty tych lasów odznaczają się stosunkowo wysokim stopniem naturalności, wyrażającym się dużym udziałem drzewostanów o składzie gatunkowym zgodnym z siedliskiem.

Współcześnie w obszarze Kotliny Sandomierskiej dominują siedliska borowe – bór mieszany świeży, bór mieszany wilgotny oraz podmokłe i bagienne – oles. Gatunkiem lasotwórczym jest olsza czarna, dominująca w olesach i bardzo liczna w lasach porastających siedliska borowe.

Na siedliskach mniej wilgotnych gatunkami lasotwórczymi są sosna zwyczajna i dąb szypułkowy. Niewielką domieszkę stanowią grab zwyczajny, brzoza brodawkowata, jesion wyniosły oraz dąb bezszypułkowy.

W pogórskiej części Gminy Tarnów wykształcone jest piętro pogórza. Wśród siedlisk należących do piętrowego układu roślinności dominuje tu bór mieszany górski, las wyżynny i las mieszany wyżynny. W drzewostanach największy udział w składzie gatunkowym mają buk, sosna, dąb szypułkowy, jodła, grab, olsza czarna i szara oraz modrzew europejski.

Stan sanitarny lasów z uwagi na przewagę dostosowanych do siedlisk drzewostanów mieszanych i liściastych jest zadawalający.

2.6. Obszary prawnie chronione

W ogólnej powierzchni administracyjnej Gminy Tarnów powierzchnia obszarów prawnie chronionych wynosi 36,9%.

Obszary chronionego krajobrazu obejmują wyróżniające się krajobrazowo tereny o różnych typach ekosystemów. Zapewnienie kompleksowej ochrony wszystkich elementów krajobrazu, przy jednoczesnym racjonalnym wykorzystaniu terenu dla celów gospodarczych, wypoczynkowych i ekoedukacyjnych, w warunkach zrównoważonego rozwoju całego obszaru, było zasadniczym celem utworzenia tych obiektów.

2.6.1. Obszary chronionego krajobrazu

Wojewoda Małopolski Rozporządzeniem nr 73/05 z dnia 27 grudnia 2005r. wyznaczył Obszar Chronionego Krajobrazu Pogórza Ciężkowickiego w części położonej w województwie małopolskim. Obszar obejmuje teren Pogórza Ciężkowickiego położonego pomiędzy dolinami Dunajca i Wisłoki i od północnej strony stanowi otulinę dla Ciężkowicko – Rożnowskiego Parku Krajobrazowego oraz Parku Krajobrazowego Brzanki.

Na terenie Gminy Tarnów znajduje się fragment jego północnego skraju, obejmując całą pogórską jej część (Zawada, Łękawka, Poręba Radlna, część Tarnowca, Nowodworza i Radlnej) oraz część wysoczyzny Wojnickiej (Błonie, część Zgłobic i Koszyc Małych). Obszar Chronionego Krajobrazu Pogórza Ciężkowickiego ma charakter rolniczo-leśny. Grunty rolne i leśne stanowią 91% obszaru, przy czym grunty pod lasami 18%.

Cały teren OCHK Pogórza Ciężkowickiego ma dość dobrze rozwiniętą sieć dróg publicznych oraz oznakowanych szlaków turystycznych, dlatego też jest doskonałym miejscem dla wypoczynku sobotnio-niedzielnego jak i dla turystyki kwalifikowanej.

Wojewoda Małopolski Rozporządzeniem nr 72/05 z dnia 27 grudnia 2005r. wyznaczył Jastrząbsko-Żdżarski Obszar Chronionego Krajobrazu w części położonej w Województwie Małopolskim. Obejmuje on część Płaskowyżu Tarnowskiego.

W myśl powołanego Rozporządzenia Wojewody Małopolskiego do Jastrząbsko-Żdżarskiego Obszaru Chronionego Krajobrazu włączona została wschodnia część miejscowości Jodłówki – Wałki i rolno-leśna południowo-wschodnia część Woli Rzędzińskiej.

Najcenniejszym składnikiem szaty roślinnej obszaru są lasy. Tereny pokryte przez lasy, pola uprawne, sady i pastwiska stanowią 91,6% powierzchni obszaru.

Charakterystyczną cechą krajobrazu jest sterasowane i zwydmione dno starej Pradoliny Podkarpackiej (Rynny Podkarpackiej) ze śladami małych jeziorek polodowcowych. Licznie spotyka się w terenie głazy narzutowe. Największe z nich zostały uznane na pomniki przyrody.

Warunki przyrodnicze na terenie Obszaru Chronionego Krajobrazu Pogórza Ciężkowickiego oraz Jastrzębsko-Żdżarskiego Obszaru Chronionego Krajobrazu stwarzają predyspozycje do rozwoju rolnictwa ekologicznego, turystyki, rekreacji i wypoczynku. Wymienione obszary częściowo są zurbanizowane (wzdłuż głównych ciągów komunikacyjnych). W krajobrazie antropologicznie przekształconym zachowały się enklawy leśne, liczne zadrzewienia i zakrzaczenia śródpolne i tereny otwarte o szczególnych walorach krajobrazowych.

2.6.2. Pomniki przyrody

Ustanowione pomniki przyrody ożywionej to sędziwe i okazałych rozmiarów drzewa i krzewy gatunków rodzimych lub obcych. Grupę pomników przyrody nieożywionej stanowią m.in. źródła, wodospady, wywierzyska, skałki, jaskinie itd.

Ogólnie na obszarze Gminy Tarnów wyznaczono 9 pomników przyrody. W tabeli 3 zestawiono wykaz pomników przyrody znajdujących się w omawianym terenie.

Tabela 3.
Wykaz pomników przyrody ożywionej i nieożywionej występujących w Gminie Tarnów

	Lp.
	Miejscowość
	Opis pomnika przyrody

	1
	Zgłobice
	odkrywka geologiczna pn. „Skała” – szerokość 25m, wysokość 18m, usytuowana na prawym brzegu Dunajca

	2
	Zawada
	drzewostan przy Kościele Parafialnym p.w. Św. Marcina

	3
	Zbylitowska Góra
	dąb szypułkowy o obwodzie 706cm – park podworski

	4
	Wola Rzędzińska
	dąb szypułkowy o obwodzie 394cm, wysokość 30m

	5
	Zbylitowska Góra
	drzewostan przy kościele

	6
	Zbylitowska Góra
	lipa drobnolistna o obwodzie 470cm, wysokość 10m – dziedziniec Kościoła Parafialnego

	7
	Koszyce Wielkie
	dąb szypułkowy o obwodzie 470cm, wysokość 30m – teren byłego gospodarstwa Zakładów Mięsnych

	8
	Koszyce Wielkie
	dąb szypułkowy o obwodzie 470cm, wysokość 25m – koło poczty

	9
	Zbylitowska Góra
	trzy dęby szypułkowe 1) o obwodzie 365cm, wysokość 25m, 2) o obwodzie 310cm, wysokość 25m, 3) o obwodzie 270cm, wysokość 25m – koło Szkoły Podstawowej

Źródło: dane Urzędu Gminy Tarnów

Rada Gminy Tarnów objęła ochroną jako parki gminne zlokalizowane na terenie Gminy parki wiejskie, cenne ze względu na istniejące drzewostany.

· Uchwałą Nr XX/162/2008 z dnia 28.02.2008r. ustanowiono park gminny w Nowodworzu o powierzchni 5,34 ha,

· Uchwałą Nr XXIII/197/2008 z dnia 20.05.2008r. ustanowiono park gminny w Tarnowcu o powierzchni 1,69 ha,

· Uchwałą Nr XXIII/198/2008 z dnia 20.05.2008r. ustanowiono park gminny w Koszycach

· Wielkich o powierzchni 0,5264,

· Uchwałą Nr XXIII/199/2008 z dnia 20.05.2008r. ustanowiono park gminny w Koszycach

· Małych o powierzchni 0,88ha.

Łącznie przybyło na terenie Gminy 8,4364ha obszarów prawnie chronionych.

2.6.3.Sieć NATURA 2000 – Europejska Sieć Ekologiczna

Ochronę przyrody kontynentu uznano za jedno z głównych zadań w Europie jeszcze w latach siedemdziesiątych, kiedy stworzono międzynarodowe podstawy prawne ochrony zagrożonych gatunków i ich siedlisk, przyjmując Konwencję o ochronie europejskiej dzikiej fauny i flory oraz siedlisk naturalnych, czyli Konwencję Berneńską (1979) i Dyrektywę Ptasią (1979). Następnym ważnym krokiem było przyjęcie Dyrektywy Siedliskowej (1992), która zobowiązuje kraje członkowskie Unii Europejskiej do wyznaczenia sieci NATURA 2000.

Celem utworzenia sieci jest zoptymalizowanie działań na rzecz zachowania dziedzictwa przyrodniczego Europy i jest jednym z najważniejszych wyzwań w sferze ochrony przyrody w Unii Europejskiej. Oznacza bowiem konieczność współdziałania wielu instytucji, pokonania niedostatku wiedzy o krajowych zasobach różnorodności przyrodniczej, uzyskania społecznej akceptacji proponowanych do ochrony obszarów i mobilizacji znacznych środków finansowych. Koncepcja sieci opiera się na tradycyjnych metodach ochrony (ochrona obszarowa i gatunkowa). Jednakże zastosowanie określonej metodyki wyznaczania elementów sieci, wprowadzenie odpowiedzialności krajów za zachowanie ich wartości przyrodniczych oraz wprowadzenie w organizację i funkcjonowanie sieci zasady integracji ochrony przyrody z działalnością gospodarczą i kulturalną człowieka powinny zwiększyć efektywność działań ochronnych. Należy tu podkreślić, że jednym z warunków zapewnienia skutecznej ochrony jest uczestnictwo społeczności lokalnych w tworzeniu sieci, zgodnie z zasadami określonymi we wspomnianych dyrektywach Rady:

1. 79/409/EWG o ochronie dziko żyjących ptaków, zwanej Dyrektywą Ptasią, uchwalonej 2 kwietnia 1979 r., a zmodyfikowanej dyrektywami: 981/854/EWG, 85/411/EWG, 86/122/EWG, 91/244/EWG i 94/24/|EWG.

2. 92/43/EWG o ochronie siedlisk przyrodniczych oraz dziko żyjącej fauny i flory, zwanej Dyrektywą Siedliskową, uchwalonej 21 maja 1992 r., zmienionej dyrektywą 97/62/EWG.

Te dwa akty stanowią podstawę prawną ochrony europejskiej fauny i flory. Związane są z nimi liczne uzupełniające regulacje prawne, mechanizmy finansowania, procedury realizacji oraz prace ekspertów zajmujących się rozwojem metodyki tworzenia systemu NATURA 2000 oraz jego zaplecza naukowego.

Do obszaru Natura 2000 zostały zakwalifikowane zachodnie tereny Gminy Tarnów PLH1200027 DOLNY DUNAJEC I BIAŁA TARNOWSKA, które zgodnie z Dyrektywą Siedliskową są objęte specjalną ochroną do czasu ostatecznego zatwierdzenia przez Komisję Europejską. Obszar ten stanowi ważną ostoję wielu gatunków ryb cennych z przyrodniczego i gospodarczego punktu widzenia. Występują tutaj 4 gatunki ryb z rodziny łososiowatych z II załącznika do Dyrektywy Siedliskowej Rady 92/43/EWG w regionie alpejskim.

Na terenie Gminy Tarnów nie występują użytki ekologiczne ani stanowiska dokumentacyjne.

2.6.4.Udokumentowane złoża kopalin i wód podziemnych.

Oprócz /w obiektów chronionych, na mocy obowiązujących przepisów ustawy Prawo geologiczne i górnicze oraz ustawy Prawo wodne ochronie podlegają zbiorniki wód podziemnych oraz udokumentowane złoża surowców mineralnych, które opisano w p. 3.3, 3.7 i 3.8 niniejszego programu.
2.6.5. Ochrona gatunkowa i ochrona siedlisk

W Gminie Tarnów występują cenne gatunki roślin i zwierząt, które umieszczone są na listach prawnie chronionych gatunków. Znajdują się tu również stanowiska występowania szeregu gatunków roślin i zwierząt – w różnym stopniu zagrożonych w swojej egzystencji wyszczególnionych w publikacjach „Polska czerwona księga roślin” [2001] oraz „Czerwona księga zwierząt” [2000].

3. ZASOBY WODNE I GOSPODARKA WODNO-ŚCIEKOWA

Obszar Gminy Tarnów charakteryzuje się występowaniem znacznych zasobów wód powierzchniowych oraz niewielkich zasobów wód podziemnych.

3.1. Wody powierzchniowe

Uwarunkowania hydrograficzne dzielą obszar Gminy Tarnów na zlewnię Dunajca i Wisłoki. Część południowa i północno-zachodnia Gminy znajduje się w zlewni Białej Tarnowskiej będącej prawobrzeżnym dopływem Dunajca, który stanowi zachodnią granicę Gminy. Tylko wschodni fragment Gminy Tarnów tj. wschodnia część wsi Wola Rzędzińska oraz wieś Jodłówka-Wałki znajdują się w zlewni Wisłoki poprzez potok Przemes z jego licznymi dopływami, który uchodzi do rzeki Czarna.

Rzeka Dunajec, o długości 248,2 km, należy do najważniejszych dopływów górnej Wisły i stanowi 13,4% powierzchni w stosunku do obszaru całego dorzecza górnej Wisły. Na terenie Gminy zlokalizowano dwa posterunki wodowskazowe Instytutu Meteorologii i Gospodarki Wodnej opisane w tabeli 4.

Tabela 4 Posterunki wodowskazowe IMGW w dorzeczu górnej Wisły

	Lp.
	Rzeka
	Posterunek wodowskazowy
	Powierzchnia zlewni w km2

	1
	Dunajec
	Zgłobice (limnigraf)
	5649

	2
	Biała Tarnowska
	Koszyce Wielkie
	957

Źródło:
Węcławik S., 1991, Budowa geologiczna Dorzecze górnej Wisły, PWN, Warszawa.

Pozostałymi ważniejszymi ciekami wodnymi przepływającymi przez gminę to:

Dopływ Białej Tarnowskiej :

 dopływy prawe:

- potok Radlanka (ujście w km 9+400) wraz z dopływem Zimna Woda,

- potok Tarnowianka (ujście w km 7+850)

b) dopływy lewe

- potok Spod Koszyc (ujście w km 10+400)

- potok Spod Zgłobic (ujście w km 5+800)

Dopływy rzeki Czarna

 - potok Przemes,

 - potok Spod Pałcza

W/w potoki stanowią cieki melioracji podstawowej.

Na terenie Gminy Tarnów nie ma jezior ani sztucznych zbiorników wodnych.

W gminie Tarnów powierzchnia zmeliorowanych użytków rolnych jest stosunkowo niewielka w stosunku do całego obszaru Gminy i wynosi ogółem 2464,0 ha z czego melioracje obejmują:

- 2058,65 ha gruntów ornych,

- 405,35 ha łąk.

Największe obszary objęte melioracjami na terenie Gminy występują w obiektach:

a) „obiekt Biała” – po obu stronach rzeki Biała Tarnowska w miejscowościach Koszyce Małe, Zgłobice, Koszyce Wielkie, Zbylitowska Góra, wschodnie fragmenty wsi Tarnowiec,

b) „obiekt Radlanka” – pomiędzy Radlną a Nowodworzem,

c) „obiekt Zimna Woda” – pomiędzy Radlną a Nowodworzem.

Potoki zaliczone do melioracji podstawowych (o długości 35,726 km na terenie Gminy Tarnów) przepływające przez tereny rolnicze znajdują się w administracji Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Krakowie – Inspektoratu Rejonowego w Tarnowie.

W tabeli 5 przedstawiono wykaz rowów melioracji podstawowej na terenie Gminy Tarnów znajdujące się w administracji MZMiUW- Inspektorat Rejonowy w Tarnowie.

Tabela 5 Ewidencja potoków melioracji podstawowej na terenie Gminy Tarnów

 Stan na 31.12.2007r.

	L.p.
	Nazwa potoku/rzeki
	Uregulowany

km
	Nieuregulowany

km
	Razem

km

	1.
	Dembnica
	
	3,86
	3,86

	2.
	Radlanka
	2,57
	5,13
	7,70

	3.
	Przemes
	9,18
	
	9,18

	4.
	Mrozówka
	
	2,14
	2,14

	5.
	Zimna Woda
	10
	2,66
	12,66

	6.
	Jabłoniec
	0,036
	
	0,036

	7.
	Czarna
	0,15
	
	0,15

	Razem
	21,936
	13,79
	35,726

Źródło: dane ewidencyjne MZMiUW w Krakowie – Rejonowego Inspektoratu w Tarnowie

Na terenach użytkowanych rolniczo znajdują się rowy melioracji szczegółowej o długości 49,963 km, które stanowią własność właścicieli gruntów, na których są zlokalizowane i do nich należy utrzymanie ich drożności i konserwacja.
3.1.1.Jakość wód powierzchniowych płynących

Gmina Tarnów w stosunkowo niewielkim stopniu wpływa na jakość wód odpływających z jej terenu. Wynika to z braku większych zakładów o znacznym stopniu oddziaływania na wody powierzchniowe oraz znacznego skanalizowania Gminy.

Zlewnia Dunajca w rejonie Tarnowa ma charakter rolniczo-przemysłowy, co sprawia, że głównymi źródłami zanieczyszczeń wód tej rzeki są ścieki bytowo-gospodarcze i komunalne, ścieki przemysłowe i spływy obszarowe, które są odprowadzane sieciami kanalizacji lub w sposób nie zorganizowany.

Główne źródła zanieczyszczeń pozostałych wód w gminie Tarnów to :

· źródła punktowe : zanieczyszczenia z gospodarstw wiejskich i ferm hodowlanych, zrzuty z funkcjonujących podmiotów gospodarczych, z odwodnienia dróg,

· zrzuty obszarowe spływające wraz z wodami opadowymi w sposób niezorganizowany zanieczyszczenia z gruntów ornych, użytków zielonych oraz obszarów leśnych zawierających znaczne ilości tzw. biogenów (związki fosforu, azotu i potasu) z nawozów mineralnych, zwierzęcych, z rozkładu roślin po zbiorach oraz ze ścieków socjalno-bytowych wykorzystywanych rolniczo,

· spływy substancji ropopochodnych z odwodnienia dróg oraz obiektów magazynowania dystrybucji paliw, m. in. największa w regionie tarnowskim baza paliwowa zlokalizowana w Woli Rzędzińskiej.

Według Raportu o stanie środowiska w województwie małopolskim w roku 2007 na terenie Gminy Tarnów w miejscowości Zgłobice zlokalizowany był punkt monitoringowy czystości wód rzeki Dunajec Nr 31 w km 38,6 jego biegu.

Zgodnie z zaleceniem Głównego Inspektora Ochrony Środowiska, ocena jakości wód wykonana została według nieobowiązującego rozporządzenia Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu interpretacji i prezentacji stanu tych wód (D.U. Nr 32, poz. 284), które straciło moc prawną z dniem 1 stycznia 2005 roku.

Podstawę do przeprowadzenia oceny stanu wód powierzchniowych stanowiły:

· wyniki badań jakości wód wykonane według zalecanych metod analiz i pomiarów (metodyki referencyjne badań wskaźników jakości wód powierzchniowych oraz warunki zapewnienia jakości danych),

· wartości graniczne wskaźników jakości wody w klasach i kategoriach jakości wód powierzchniowych (zawarte w poszczególnych rozporządzeniach Ministra Środowiska),

· wytyczne GIOŚ w sprawie sposobu klasyfikacji stanu i prezentacji wyników jakości wód powierzchniowych.

W tabeli 6 przedstawiono wyniki monitoringu wód rzeki Dunajec w przekroju pomiarowym w Zgłobicach z lat 2006-2007.

Tabela 6 Zestawienie wyników monitoringu wód rzeki Dunajec w przekroju

 pomiarowym w Zgłobicach z lat 2006-2007

	Rzeka
	Stanowisko pomiarowe
	Km biegu rzeki
	Klasa czystości wód

	
	
	
	2006
	2007

	Dunajec
	Zgłobice
	38,6
	III
	III

Źródło: „Raporty o stanie środowiska w województwie małopolskim w latach 2007-2008" , WIOŚ Kraków,
Wody wód Dunajca w punkcie pomiarowym w Zgłobicach prowadziły wody klasy III- są to wody o zadawalającej jakości:

a) spełniały wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia, w przypadku ich sposobem właściwym dla kategorii A3,

b) wartości biologicznych wskaźników jakości wody wykazywały umiarkowany wpływ oddziaływań antropogenicznych.

Na podstawie w/w kryteriów jakość wód Dunajca punkcie pomiarowym w Zgłobicach określono jako III z pośród V klas czystości oraz A3 według rozporządzenia Ministra Środowiska z dnia 27 listopada 2002r. w sprawie wymagań jakim powinny odpowiadać wody powierzchniowe służące do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz.U.Nr 204, poz. 1728 z dnia 9 grudnia 2002r.).

Ocenę wód Dunajca pod kątem eutrofizacji oparto o przepisy rozporządzenia Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych (Dz. U. Nr 241, poz. 2093).

Podstawą oceny stopnia eutrofizacji są wartości średnie roczne wskaźników eutrofizacji podanych w załączniku nr 1 w/w rozporządzenia.

Według powołanych kryteriów wody Dunajca nie są zagrożone zanieczyszczeniami związkami azotu pochodzącymi z rolnictwa.

Ocena jakości wód powierzchniowych za rok 2007 według nowego rozporządzenia Ministra Środowiska z dnia 20.08.2008 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz.U. Nr 162 poz. 1008) zostanie wykonana na zlecenie Głównego Inspektoratu Ochrony Środowiska przez wykonawcę zewnętrznego. Ocena nie została jeszcze opublikowana.

3.2. Wody podziemne

Wody podziemne w Gminie Tarnów związane są z podstawowymi jednostkami morfologicznymi. Regionami tymi są (wg A. Kleczkowski):

· region masywu fałdowego karpackiego z systemem czwartorzędowych dolin i kotlin,

· region zapadliska podkarpackiego – system dolin czwartorzędowych w obrębie zapadliska przedkarpackiego.

Na Pogórzu Karpackim, gdzie słabo przepuszczalne utwory powierzchniowe i znaczne spadki terenu utrudniają infiltrację wód opadowych w podłoże przeważa spływ powierzchniowy, a zasoby wód podziemnych są niewielkie. Optymalne warunki hydrogeologiczne wiążą się jedynie z piaskowcowym fliszem karpackim. Wodonośność ma tutaj charakter szczelinowo-porowy. Poziomy wodonośne tworzą się tu w trzeciorzędowych utworach fliszowych oraz w pokrywach stokowych. Zwierciadło wody zalega tu na poziomie od kilku do 20 m ppt, wahania sięgają 2000l/h, a temperatura wody 8-9,5 oC. Wody te charakteryzują się niskim stopniem mineralizacji, zróżnicowaną twardością i odczynem od lekko kwaśnego do obojętnego.

W Kotlinie Sandomierskiej panują znacznie korzystniejsze warunki infiltracji, przeważają łatwo przepuszczalne utwory podłoża, a miąższość warstw wodonośnych zwłaszcza w dolinach rzecznych i na terenie tzw. Rynny Podkarpackiej są znaczne (5-20m).

W Kotlinie Sandomierskiej poziomy wodonośne występują w czwartorzędowych utworach żwirowo-piaszczystych zalegających doliny rzeczne oraz gliniasto-piaszczystych osadach akumulacji lodowcowej na wysoczyznach. Struktury wodonośne mają charakter otwarty, są jednopoziomowe o miąższości 10-40m, zwierciadło wód jest swobodne o niewielkich wahaniach. Wydajność ujęć jest zróżnicowana – największe wydajności występują w dolinach rzek (5-30m3/h w dolinie Dunajca), mniejsze na wysoczyznach (5-10 m3/h) przy wahaniach tych wód odpowiednio 3 i 5m. Wody te charakteryzują się niewielkim stopniem mineralizacji, średnią twardością i odczynem obojętnym. Źródła występują rzadziej niż na Pogórzu i maja niewielkie wydajności (<0,5l/sek).

Na obszarze Gminy Tarnów występują fragmenty zbiorników wody podziemnej:

a) najbardziej na południe wysunięty fragment zbiornika „Dunajec-Wisła-Żabnica-Breń ”

 w utworach aluwialnych doliny Dunajca i ujściowego odcinka rzeki Białej Tarnowskiej,

b) obejmujący rejon Woli Rzędzińskiej i Jodłówki-Wałki zbiornik Rynny Podkarpackiej w

 utworach plejstoceńskich-grubych piaskach i żwirach, miejscami przegrodzonymi płatami

 glin morenowych.

Zbiornik ten nie posiada jeszcze ustanowionych stref ochronnych. Wymaga jednak działań

zapewniających ochronę jego zasobów.

Oba wymienione zbiorniki czwartorzędowe są narażone na przenikanie zanieczyszczeń z

powierzchni ziemi i zanieczyszczeń wód powierzchniowych, nie posiadają bowiem nadkładu

i utworów słabo przepuszczalnych. Wody te charakteryzują się niewielkim stopniem zmineralizowania nie przekraczającym 500 mg/l.

Do wód podziemnych, oprócz wód zwykłych, użytkowanych wg przepisów Prawa wodnego, zalicza się wody lecznicze, wody termalne i solanki będące kopalinami, a użytkowane w oparciu o koncesje na eksploatację wydaną wg przepisów Prawa geologicznego i górniczego.

Wody występujące w obrębie zbiorników tego samego piętra charakteryzują się bardzo zróżnicowanymi parametrami geotermalnymi, tj. wydajnością, temperaturą i mineralizacją. Wynika to z faktu, że zbiorniki geotermalne Małopolski występują w obrębie jednostek geologicznych wykazujących specyficzne cechy strukturalne i litologiczne ze względu na kształtujące je procesy tektoniczne i sedymentacyjne.

3.2.1.Jakość wód podziemnych

Wody podziemne zagrożone są zanieczyszczeniami antropogenicznymi. Na terenie Gminy Tarnów wytwarzane są zanieczyszczenia typowe dla środowiska wiejskiego oraz wynikające z zainwestowania terenu tj. prowadzonej działalności gospodarczej, tras komunikacyjnych. Tak więc źródłami zanieczyszczeń w szczególności związkami azotu są:

· wymywanie związków azotu (głównie azotanów) z obszarów upraw rolnych,

· stosowanie nawozów azotowych,

· stosowanie odpadów z produkcji zwierzęcej (gnojowica,obornik),

· stosowanie odpadów z produkcji roślinnej (soki kiszonkowe),

· rolnicze wykorzystanie ścieków, osadów ściekowych i kompostowanych odpadów

 komunalnych,

· nieuporządkowana gospodarka ściekowa na obszarze zabudowy wiejskiej, nie nadążająca za rozbudową wodociągów,

W zanieczyszczeniu wód duży wpływ mają :

· Obiekty działalności gospodarczej,

· Stacje benzynowe,

· Bazy dystrybucji paliw zlokalizowanej w pobliskiej Woli Rzędzińskiej,

· Dzikie wysypiska śmieci na terenach leśnych.

W głębszych wodach podziemnych źródłem jonu amonowego może być nie tylko proces rozkładu materii organicznej, ale także proces biologicznej denitryfikacji azotanów zawartych w wodach. Tereny wzdłuż drogi krajowej E - 40 oraz drogi wojewódzkiej 997 narażone są na zanieczyszczenia środkami chemicznymi do zimowego utrzymania dróg, środkami antykorozyjnymi oraz materiałami pędnymi i smarami oraz przedostaniem się ich do wód podziemnych .

W ramach prowadzonego monitoringu jakości wód podziemnych przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie oraz Państwowy Instytut Geologiczny przeprowadzono badania jakości wód podziemnych obejmujący wody trzeciorzędowe w ośrodku porowo-szczelinowym w miejscowości Zawada, które oceniono jako wody klasy 3 – o zadawalającej jakości. Ocenę jakości wód zgodnie z zaleceniem Głównego Inspektora Ochrony Środowiska, oparto na nieobowiązującym rozporządzeniu Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu interpretacji i prezentacji stanu tych wód (D.U. Nr 32, poz. 284).

3.3. Gospodarka wodno-ściekowa

Gmina Tarnów posiada dobrą infrastrukturę techniczną, będącą efektem aktywności samorządowej i działań inwestycyjnych ostatniego 10-lecia.

3.3.1. Zaopatrzenie w wodę

System zbiorowego zaopatrzenia Gminy w wodę obejmuje całą gminę.

Rzeka Dunajec jest głównym źródłem wody pitnej dla większości sołectw Gminy Tarnów. Źródłem zaopatrzenia w wodę mieszkańców Gminy Tarnów są przede wszystkim wodociągi zbiorcze wykonane w latach dziewięćdziesiątych na terenie poszczególnych wsi. Wodociągi te bazują na wodzie z sieci wodociągu komunalnego „Tarnów”, dla którego źródłem wody jest rzeka Dunajec poprzez istniejące ujęcia wody:

· ujęcie infiltracyjne „Świerczków” złożone z 11 studni wierconych w międzywalu

 Dunajca w Kępie Bogumiłowickiej,

· ujęcie Zbylitowska Góra I – pracujące jako ujęcie powierzchniowe typu brzegowego,

· ujęcie Zbylitowska Góra II – złożone z 11 studni wierconych w międzywalu rzeki

 Dunajec.

Zdolność produkcyjna w/w ujęć wynosi 58 300 m3/d. Pobór wody z ujęć Tarnowskich Wodociągów Sp. z o.o. w latach 2005-2008 przedstawiono w tabeli 7.

Tabela 7 Pobór wody dla potrzeb Gminy Tarnów z ujęć Tarnowskich Wodociągów

 Sp. Z o.o. w latach 2005-2008

	Gmina Tarnów
	Roczne zużycie wody

 tys.m3

	
	Cele komunalne
	Cele przemysłowe
	Razem

	2005
	501,191
	126,487
	627,678

	2006
	528,255
	14 1,189
	669,444

	2007
	551,208
	151, 590
	702,798

	2008
	581,061
	205, 102
	786,163

Rycina 2 Pobór wody z wodociągu komunalnego w latach 2005-2008

[image: image2.emf]0

100

200

300

400

500

600

700

800

900

2005 2006 2007 2008

3.3.2. Sieć wodociągowa

Długość sieci wodociągowej na terenie Gminy według stanu na 31.12.2007r. wynosiła 183,5 km, ilość przyłączy 5177. Z wodociągu sieciowego korzysta 83,42% gospodarstw domowych.

Wodociągowanie Gminy Tarnów zostało ukończone w 2008 roku.

3.3.3. Odprowadzanie i oczyszczanie ścieków komunalnych

System zbiorczych urządzeń kanalizacyjnych z odprowadzaniem ścieków do Grupowej Oczyszczalni Ścieków w Tarnowie obejmuje wszystkie miejscowości Gminy. Na ukończeniu znajduje się budowa sieci kanalizacyjnej w ramach projektu „Czysty Dunajec” współfinansowany z programu ISPA, której efektem będzie 1140 nowych przyłączy kanalizacyjnych, co oznacza, że 65,02% gospodarstw domowych odprowadzać będzie wytworzone ścieki do Tarnowskiej Grupowej Oczyszczalni Ścieków.

Do roku 2006 zrealizowano 122,6 km sieci kanalizacji sanitarnej, w roku 2007 - 1,8 km. Łączna długość sieci kanalizacyjnej według stanu na 31.12.2007r. wyniosła 124,400 km.

Ilość ścieków odprowadzanych do oczyszczania do Grupowej Oczyszczalni Ścieków w Tarnowie w latach 2005-2008 przedstawiono w tabeli 8 oraz na rycinie 3.

Tabela 8 Odprowadzanie ścieków z terenu Gminy Tarnów do Grupowej Oczyszczalni
 Ścieków w latach 2005-2008

	Gmina Tarnów
	Odprowadzane ścieki

 tys.m3

	
	Cele komunalne
	Cele przemysłowe
	Razem

	2005
	264,038
	58,371
	332, 409

	2006
	270,613
	61,418
	332, 031

	2007
	298,232
	56, 375
	354, 607

	2008
	334,596
	69, 291
	403, 887

Aktualnie pozostały do realizacji odcinki kanalizacji w miejscowościach: Zawada, Poręba Radlna, Zgłobice, Jodłówka Wałki i Łękawka.

Wytworzone przez podmioty gospodarcze w gminie ścieki przemysłowe są wywożone do oczyszczania w Grupowej Oczyszczalni Ścieków. Np. ścieki przemysłowe z Zakładu Przetwórstwa mięsnego Rol-Pek Leszek Roleski oraz Firmy Roleski w Zbylitowskiej Górze gromadzone są w zbiornikach bezodpływowych i wywożone do oczyszczania do Grupowej Oczyszczalni Ścieków w Tarnowie zgodnie z zawartymi umowami.

Ścieki opadowe zakładach po podczyszczeniu w lokalnych urządzeniach oczyszczających kierowane są do naturalnych odbiorników.

W tabeli 9 przedstawiono funkcjonujące w zakładach pracy oczyszczalnie ścieków .

Tabela 9 Oczyszczalnie ścieków funkcjonujące w zakładach pracy na terenie Gminy

 Tarnów

	Miejscowość
	Oczyszczalnie ścieków

	·
	Instytucja zarządzająca
	Rodzaj oczyszczalni
	Przepustowość

Qmaxd [m3/d]

odbiornik
	Pozwolenie

wodnoprawne

	Wola Rzędzińska
	LEIER S.A. Tarnowskie Zakłady Ceramiki Budowlanej
	Studzienki osadnikowe separator substancji ropopochodnych

	372,9

Rowy melioracyjne Jesionna, Średnie Pole
	WOŚ.II.5.6223-28/06/2006,

WOŚ.II.5.6223-79/06/07,

	Zgłobice
	Zajazd Dunajec
	biologiczna oczyszczalnia EKOBLOK

z filtrem koksowym
	34,1

Rów melioracyjny

 „bez nazwy”
	WOŚ.II.5.6223-39/05,

	Błonie
	Wyższe Seminarium Duchowne
	Mechaniczno-biologiczna oczyszczalni ścieków

sanitarnych,
	13

Rów melioracyjny

„bez nazwy”
	WOŚ.II.5.6223-87/03/04

WOŚ.II.5.6223-73/08

	Wola Rzędzińska
	NAFTOBAZY Sp. z o.o.

Baza Paliw Nr 9
	Mechaniczno -biologiczna oczyszczalnia ścieków sanitarnych,

Oczyszczanie ścieków opadowych i przemysłowych

Łapaczki poziome – 2 szt.

Separatory falisto-płytowe – 2 szt.
	350

Potok Przemes
	SW.II.1.MG.6214-44/09

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy Tarnów.

Rycina 3 Ilość odprowadzanych ścieków do Grupowej Oczyszczalni ścieków w

 latach 2005-2008

[image: image3.emf]0

50

100

150

200

250

300

350

400

450

2005 2006 2007 2008

3.3.4. Zagrożenie powodziowe

Rzeki Dunajec i Biała zbierają wody opadowe z terenów górskich charakteryzujących się brakiem zdolności retencyjnych, wskutek czego wezbrania mają charakter nagły, a amplituda wahań stanu wód jest duża.

Rzeka Dunajec posiada największy potencjał powodziowy z wszystkich karpackich dopływów Wisły. W dorzeczu Dunajca występują opady o znacznej wysokości, niejednokrotnie ponad 200 mm/d, w zależności od ich rozmieszczenia i zasięgu kształtuje się przebieg kulminacji wezbrań. Przebieg fali powodziowej Dunajca poniżej zespołu zbiorników wodnych Czorsztyn i Rożnów-Czchów zależy od gospodarki wodnej prowadzonej na zbiornikach. W czasie wysokich stanów wód zalewane są tylko tereny w międzywalu.
W czasie katastrofalnych powodzi zalewane są również tereny poza wałami.

Maksymalne przepływy na głównych rzekach Gminy Tarnów przedstawiają się następująco:

	Rzeka (profil)
	Zlewnia

[km2]
	Qmax. zaobserwowane
	Qww
średnie
	Qww zaobserwowane

	
	
	Q [m3/sek]
	rok
	Q [m3/sek]
	50%
	10%
	1%
	C%

	Dunajec (Żabno)

z uwzględnieniem zapory
	6735
	4470
	1934

1997
	1231
	910
	2380
	4400
	-

	Biała (Koszyce)
	957
	900
	1934

1997
	271
	220
	560
	1010
	1,09

Na podstawie analizy zagrożenia powodziowego Gminy oraz obserwacji stanów powodziowych w zlewni rzeki Białej stwierdzono, że duży potencjał powodziowy posiadają prawobrzeżne dopływy Białej Tarnowskiej tj.

· Potok Radlanka (poniżej mostu na drodze Tarnów-Tuchów),

· Potok Tarnowianka spływający z zachodnich stoków góry Marcina (centrum Tarnowca),

· Potok „Spod Zawady I” płynący między Tarnowcem a Nowodworzem,

· Potok „Spod Kanady” spływający do Białej z lasów Woli Błońskiej, wzdłuż południowej granicy Gminy.

Potencjalne zagrożenie ze strony innych potoków jest niewielkie ponieważ mają one korzystne ukształtowane dno doliny (np. potok Łękawka) lub mała powierzchnia zlewni i korzystne do rozłożenia spływu w czasie zmniejszają potencjał powodziowy.

Poza pogórską częścią Gminy zagrożenie dotyczy przede wszystkim możliwości podtopienia terenów w wyniku silnych , zwłaszcza długotrwałych opadów i wezbrań wód gruntowych.

Możliwość a przede wszystkim długotrwałość podtopienia uzależniona jest od sprawności systemu powierzchniowego odwodnienia terenów tj. drożności rowów melioracyjnych, a przede wszystkim wszelkich przepustów przeznaczonych do odprowadzania wód. Na terenie Gminy zagrożenie to dotyczy sołectwa Biała –szczególnie jej południowo-zachodniej części wiążąc się z występowaniem wezbrań na Dunajcu i w związku z tym dłuższym zamknięciem śluz wałowych. Podczas długotrwałych wezbrań, przy równoczesnych silnych opadach atmosferycznych, podtopienie może zagrażać niżej położonym zabudowaniom tej miejscowości.

Na pozostałych obszarach (Wola Rzędzińska, Jodłówka-Wałki) podtopienie może zagrażać jedynie pojedynczym, najbardziej niekorzystnie usytuowanym budynkom, natomiast może ono objąć duży obszar w południowej części wsi, zwłaszcza słabiej odwadnianych wskutek małych spadków powierzchni terenu i rowów odwadniających pogranicze pól i kompleksu lasów na południowej granicy wsi.

3.4. Gospodarka odpadami

Szczegółowe dane dotyczące ilości odpadów, miejsc ich wytwarzania oraz unieszkodliwiania znajdują się w Planie Gospodarki Odpadami dla Gminy Tarnów 2010.

3.5. Użytkowanie terenu

Aktualnie w użytkowaniu terenów na obszarze Gminy Tarnów dominuje rolnictwo. Użytki rolne stanowią ponad 60% ogólnej powierzchni, a tereny zurbanizowane blisko 23,9%. Grupa terenów zurbanizowanych obejmuje głównie tereny zabudowy mieszkaniowej i infrastrukturę komunikacyjną. Z uwagi na podmiejski charakter Gminy, lasy i grunty leśne stanowią jedynie 9,1% całkowitej powierzchni Gminy Tarnów. Stosunkowo dużą powierzchnię zajmują tereny mieszkaniowe, ale jest to wynikiem rozproszenia zabudowy wiejskiej i podmiejskiej. Strukturę zagospodarowania powierzchni Gminy przedstawia tabela 10.

Tabela 10 Struktura zagospodarowania powierzchni Gminy.

	Wyszczególnienie
	Powierzchnia

	
	ha
	%

	Powierzchnia gruntów ogółem
	8 282
	100,0

	Grunty użytkowane rolniczo
	6290
	75,9

	Grunty pod lasami i zadrzewieniami
	1 100
	13,3

	 Grunty pod wodami i rowami
	104
	1,3

	Tereny komunikacyjne (w tym drogi, trakcje kolejowe)
	337
	4,1

	Tereny zabudowane (mieszkaniowe, przemysłowe)
	406
	4,9

	Tereny zielone i rekreacyjne
	11
	0,1

	nieużytki
	34
	0,4

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Tarnów.

Wskaźnikiem zmian i przekształceń powierzchni ziemi jest odsetek gruntów zabudowanych łącznie z drogami. Nasilające się procesy urbanizacyjne w najbliższych latach będą powodować jego wzrost. Grunty zabudowane i zurbanizowane, przez wyłączanie z agrosystemów ograniczają retencję gruntową opadów atmosferycznych, a tym samym zasilanie wód podziemnych i parowanie z powierzchni gruntów.

Rycina 4 Struktura zagospodarowania powierzchni Gminy

[image: image4.emf]Grunty użytkowane rolniczo Grunty pod lasami i zadrzewieniami

 Grunty pod wodami i rowami Tereny komunikacyjne

Tereny zabudowane Tereny zielone i rekreacyjne

nieużytki

3.6. Gleby

Najbardziej naturalnym i jednocześnie najbardziej efektywnym sposobem wykorzystania zasobów glebowych w określonych uwarunkowaniach siedliskowych jest rolnicze użytkowanie gleb (jako m.in. grunty orne, trwałe użytki zielone). Jakość gleb dla celów użytkowania rolniczego określa 6 klas bonitacyjnych, przy czym najwyższą wartość rolniczą stanowią gleby zaliczone do klasy I.

Procentowy udział klas bonitacyjnych w gruntach ornych Gminy Tarnów (łącznie z sadami) przedstawiono w tabeli 11.

Na terenie Gminy Tarnów przeważają gleby klas IV i III, ale pojawiają się też gleby klasy II (ok. 2,5% gruntów ornych i 0,5% użytków zielonych).

Gleby klas najlepszych zdecydowanie przeważają w części południowej Gminy Tarnów (wsie: Tarnowiec, Radlna, Poręba Radlna, Nowodworze). Gleby klas słabszych (V i VI klasy) dominują głównie w części wschodniej Gminy (sołectwa: Wola Rzędzińska I, Wola Rzędzińska II oraz Jodłówka - Wałki), ale tam stanowią duże zwarte, zmeliorowane kompleksy rolne. Wartość gleb w Gminie Tarnów ocenia się na poziomie wysokim.

W glebie zachodzą zasadnicze dla środowiska przyrodniczego procesy wprowadzania martwej substancji organicznej w złożone cykle geochemiczne obiegu pierwiastków chemicznych w przyrodzie. Zapewnia to obecność form substancji pokarmowych dostępnych dla pobierania przez roślinność.

Pośród kompleksów przydatności rolniczej gleb (kompleksy 1-14), gleby kompleksu pszennego (1-3), a więc szczególnie wartościowe, odpowiadają I-IV klasie bonitacyjnej, o zwięzłym składzie granulometrycznym (gliny, iły, pyły).

Grunty rolne położone w obrębie Pogórza Karpackiego i częściowo Wysoczyzny Zgłobickiej (Wojnickiej) w znacznym stopniu zagrożone są erozją gleb.

Zadaniem państwowego monitoringu gleb jest ocena kształtowania się zmian właściwości gleb w warunkach działalności rolniczej i pozarolniczej. Na terenie Gminy Tarnów znajduje się jeden punkt monitoringu krajowego chemizmu gleb. Punkt pomiarowy zlokalizowany jest we wsi Biała i wskazuje wpływ emisji przemysłowych na gleby. Charakterystykę punktu pomiarowego przedstawiono w tabeli 12.

Tabela 11 Procentowy udział klas bonitacyjnych w gruntach ornych wraz z sadami.

	Miejscowość
	Powierzchnia gruntów ornych [ha]
	Klasy bonitacji w %

(w stosunku do powierzchni gruntów ornych)
	Razem klasy I-III [%]

	
	
	I
	II
	IIIa
	IIIb
	IVa
	IVb
	V
	VI
	VIz
	

	Biała
	112,15
	5,9
	8,8
	10,8
	17,0
	27,4
	24,1
	6,0
	0,0
	0,0
	42,5

	Błonie
	239,48
	0,0
	0,0
	2,4
	23,3
	38,0
	27,4
	7,8
	0,6
	0,5
	25,7

	Jodłówka

Wałki
	368,15
	0,0
	0,0
	0,0
	3,1
	11,8
	16,0
	48,0
	20,0
	1,1
	3,1

	Koszyce

Małe
	348,30
	0,0
	2,1
	6,6
	33,7
	39,7
	16,2
	1,7
	0,00
	0,00
	42,4

	Koszyce

Wielkie
	321,8
	0,0
	0,0
	10,3
	17,4
	30,5
	31,0
	10,5
	0,3
	0,0
	27,7

	Łękawka
	350,41
	0,0
	0,0
	5,6
	36,6
	54,2
	2,9
	0,3
	0,0
	0,4
	42,2

	Nowodworze
	177,81
	0,0
	14,6
	22,3
	20,4
	35,5
	6,5
	0,7
	0,0
	0,0
	57,3

	Poręba

Radlna
	407,98
	0,0
	0,0
	20,0
	61,2
	17,7
	0,9
	0,0
	0,0
	0,0
	81,2

	Radlna
	216,70
	0,0
	36,5
	27,5
	26,2
	6,2
	3,6
	0,0
	0,0
	0,0
	90,2

	Tarnowiec
	158,94
	0,0
	5,3
	20,2
	35,4
	30,1
	6,9
	2,1
	0,0
	0,0
	60,9

	Wola Rzędzińska
	1587,49
	0,0
	0,0
	0,0
	3,3
	17,1
	22,8
	36,0
	20,7
	0,1
	3,3

	Zawada
	292,35
	0,0
	0,0
	4,5
	34,7
	35,8
	22,3
	2,7
	0,0
	0,0
	39,2

	Zbylitowska Góra
	297,23
	0,0
	0,2
	8,0
	17,2
	50,5
	21,6
	2,5
	0,0
	0,0
	25,4

	Zgłobice
	318,11
	0,0
	0,0
	2,5
	8,0
	42,1
	41,6
	5,8
	0,0
	0,0
	10,5

	RAZEM
	5196,90
	0,1
	2,5
	6,8
	19,6
	27,9
	18,7
	16,4
	7,8
	0,2
	29,0

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Tarnów.

Tabela 12 Charakterystyka punktu pomiarowego zanieczyszczenia gleb

	Miejscowość
	Współrzędne geograficzne punktu
	Gleba
	Klasa bonitacyjna
	Kompleks przydatności rolniczej

	·
	szerokość
	długość
	·
	·
	·

	Biała
	500238
	203320
	· mady brunatne,

· glina lekka pylasta, piasek gliniasty mokry, piasek gliniasty
	IVa
	4 – żytni bardzo dobry

Źródło: Dane Urzędu Gminy Tarnów. WIOŚ

Jedną z podstawowych cech określających urodzajność gleby jest jej odczyn pH. Kwaśny odczyn gleb, oprócz szkodliwego oddziaływania na rośliny uprawne (wymagające zwykle gleb o pH 6-7), obniża przyswajalność związków fosforowych i magnezu oraz powoduje nadmierną rozpuszczalność metali ciężkich oraz glinu.

Zakwaszenie gleb może być powodowane np. przez tzw. kwaśne deszcze, tj. opady zawierające kwaśne zanieczyszczenia, zwłaszcza produkty przemian dwutlenku siarki w atmosferze. Najbardziej podatne na zakwaszenie okazują się gleby gruntów ornych, mniej podatne są gleby łąkowe, natomiast do najbardziej odpornych gleb należą gleby leśne.

W Polsce usługi w zakresie badań agrochemicznych dla potrzeb producentów rolnych świadczą Stacje Chemiczno - Rolnicze. Wiele gmin wspiera badania gleb, ich wapnowanie oraz szkolenia w zakresie stosowania nawozów i środków ochrony roślin.

Według badań gleb prowadzonych na terenie Gminy Tarnów przez Stację Chemiczno-Rolniczą w Krakowie kwasowość gleb w gminie waha się od 5 do 7,4 pH, przy czym gleby o wyższej kwasowości położone są w rejonie Woli Rzędzińskiej i Jodłówki – Wałki (5 – 5,5 pH), o niższej – w południowych rejonach (ok. 7 pH).

Badania w zakresie zanieczyszczeń gleb prowadzi WIOŚ w Krakowie w cyklach pięcioletnich. Według badań przeprowadzonych w roku 2005 zawartość metali ciężkich w powierzchniowej warstwie gleby (0-20 cm) odpowiadała różnym stopniom jej zanieczyszczenia : 0 - zawartość naturalna, I - zawartość podwyższona, III- słabe, IV- średnie, IV- silne, V- bardzo silne zanieczyszczenie.

Zawartość metali ciężkich w glebach Gminy Tarnów przedstawia się następująco:

Tabela 13 Zawartość metali ciężkich w glebach Gminy Tarnów

	Stopień zanieczyszczenia

	Kadm
	Miedź
	Nikiel
	Ołów
	Cynk

	0
	0
	0
	0
	0

Badania wykazały, że 100% przebadanych gleb Gminy posiada naturalną i podwyższoną (nie stanowiącą zanieczyszczeń) zawartość metali ciężkich, co pozwala kwalifikować je do gleb o dużej wartości rolniczej. W ocenie zanieczyszczenia gleby w gminie nie stwierdza się obecności metali ciężkich, zawartość siarki jest niska jedynie zawartość WWA jest podwyższona, co nie wpływa jednak negatywnie na uprawę roślin. Wartość pH gleby ulega systematycznej poprawie .

3.7. Kopaliny

Zgodnie z ustawą Prawo geologiczne i górnicze kopaliny dzieli się na podstawowe i pospolite, dla których obowiązują odrębne zasady postępowania i wydawania koncesji na ich eksploatację.

Do kopalin nie zostały zaliczone wody podziemne, za wyjątkiem solanek, wód leczniczych i termalnych.

Na terenie Gminy Tarnów zarejestrowano jako surowce podstawowe:

· złoża gazu ziemnego,

· złoże surowców ilastych (Wola Rzędzińska),

Natomiast do kopalin pospolitych występujących na terenie Gminy Tarnów zaliczane są:

· pozostałe drobne złoża surowców ilastych,

· kruszywo naturalne (piaski i żwiry).

Obszary i tereny górnicze utworzone w celu eksploatacji złóż gazu ziemnego na terenie powiatu tarnowskiego to:

· obszar górniczy „Tarnów” na terenie miasta i Gminy Tarnów o powierzchni 1061,49 hektarów oraz teren górniczy o powierzchni 1314,10 hektarów,

· obszar górniczy „Jaśniny Północ” na terenie Gminy Tarnów (Wola Rzędzińska) oraz Gminy Skrzyszów o powierzchni 433,88 hektarów oraz teren górniczy o powierzchni 544,62 hektarów. Na podstawie publikacji „Bilans zasobów kopalin i wód podziemnych w Polsce według stanu na 31.12.2007r.” dla miasta Tarnów i powiatu tarnowskiego zasoby geologiczne bilansowe wynosiły Tarnów (jura) 468.73 mln m3, zasoby przemysłowe – 43.65 mln m3, a wydobycie 45.18. mln m3. Zasoby geologiczne bilansowe Tarnów (miocen) wynosiły 1 302.11 mln m3, zasoby przemysłowe – 1 138.62 mln m3, a wydobycie 48.03 mln m3.

Obszary i tereny górnicze utworzone w celu wydobycia surowców ilastych ze złoża „Wola Rzędzińska” w Kopalni Odkrywkowej Iłów, która należy do LEIER – Tarnowskich Zakładów Ceramiki Budowlanej S.A. to :

· obszar górniczy „Wola Rzędzińska” o powierzchni 23 ha, obejmujący udokumentowane złoże iłów wraz z eksploatowaną obecnie odkrywką. Na podstawie publikacji „Bilans zasobów kopalin i wód podziemnych w Polsce według stanu na 31.12.2007r.” zasoby geologiczne bilansowe wynosiły 3967 tys. m3, zasoby przemysłowe – 3 590 tys. m3, a wydobycie 280 tys. m3,

· teren górniczy „Wola Rzędzińska” o powierzchni 47,03 ha, obejmujący całość terenu użytkowanego przez kopalnię, tj. obszar górniczy, zwałowisko wewnętrzne, zwałowisko zewnętrzne oraz tereny pomocnicze.

W Gminie Tarnów występują także drobne złoża surowców ilastych o charakterze kopalin pospolitych w postaci czwartorzędowych glin oraz iłołupków w trzeciorzędowych utworach fliszowych oraz czwartorzędowych glin. Są to małe odkrywki eksploatowane sporadycznie na potrzeby miejscowe i nie posiadają praktycznie znaczenia gospodarczego.

Do kruszyw naturalnych występujących w Gminie Tarnów i posiadających wartość gospodarczą należą:

· pokrywa aluwialnych żwirów w dolinie Dunajca, która buduje terasy zalewową i rędzinną. Na części terenu gminy Tarnów w miejscowości Biała znajduje się złoże Biała-Bobrowniki. Na podstawie publikacji „Bilans zasobów kopalin i wód podziemnych w Polsce według stanu na 31.12.2007r.” zasoby geologiczne bilansowe tego złoża wynosiły 838 tys. t, zasoby przemysłowe 531 tys. t, a wydobycie 121 tys. t.,

· piaski eoliczne (wydmowe) i fluwioglacjalne (wodno-lodowcowe), które znajdują się w obrębie Wysoczyzny Płaskowyżu Tarnowskiego, głównie w południowej części Woli Rzędzińskiej i w Jodłówce-Wałkach. Na podstawie publikacji „Bilans zasobów kopalin i wód podziemnych w Polsce według stanu na 31.12.2007r.” zasoby geologiczne bilansowe tego złoża wynosiły 137 tys. t. i nie były eksploatowane.

3.8. Wody podziemne geotermalne

Energia geotermalna jest to energia zakumulowana w gruntach, skałach i płynach wypełniających pory i szczeliny skalne. Jej nośnikiem są płyny złożowe (para, woda). Energia ta biorąc pod uwagę okres istnienia cywilizacji ludzkiej, jest praktycznie niewyczerpalna w wyniku jej przenoszenia z wnętrza Ziemi przez przewodzenie i konwekcję.

Energetyka geotermalna bazuje na gorących wodach cyrkulujących w przepuszczalnej warstwie skalnej skorupy ziemskiej poniżej 1000 m. Wody geotermalne zawierają rozpuszczone składniki mineralne NaCl, KCl, CaCl2, SiO2 oraz gazy (najczęściej CO2, N2). Ciepło wydzielane we wnętrzu Ziemi pochodzi z reakcji rozpadu pierwiastków promieniotwórczych 238U, 235U, 232Th oraz 40K.

Sposób wykorzystania zasobów geotermalnych zależy od temperatury czynnika grzejnego. Przyjęto, że przy temperaturze powyżej 120-150 0C opłaca się go wykorzystać do produkcji energii elektrycznej. Przy niższych temperaturach czynnika grzejnego wykorzystuje się go do celów ciepłowniczych, klimatyzacyjnych, wytwarzania ciepłej wody użytkowej w systemach miejskich i przemysłowych, do ogrzewania szklarni, hodowli ryb, do celów balneologicznych i rekreacyjnych.

W wyniku analizy i oceny warunków geologicznych poszczególnych pięter hydrogeologicznych na podstawie zasięgu, głębokości, zalania oraz głównych parametrów hydrogeotermalnych scharakteryzowano zbiorniki wód termalnych Województwa Małopolskiego.

Na tej bazie w obrębie każdego piętra wydzielone zostały obiekty – strefy możliwego wykorzystania energii geotermalnej zakumulowanej w wodach podziemnych. Głównymi kryteriami użytymi do wytypowania tych stref są szacowane wydajności wód (powyżej 20 m3/h), ich temperatury (powyżej 100C) oraz przewidywana stabilność wydajności (odnawialność zasobów).

W wyniku przeprowadzonej analizy zidentyfikowano złoża na terenie Gminy Tarnów, które mogą być traktowane jako interesujące do zagospodarowania energii geotermalnej w rekreacji związanej z gorącymi basenami.

Wytypowane strefy na terenie Gminy Tarnów to:

· w obrębie poziomu paleogoceńskiego: Zawada - Łękawica,

· w obrębie poziomu kredowego: Tarnów - Tarnowiec,

· w obrębie poziomu malmu: Tarnów - Tarnowiec.

W celu wykorzystania energii geotermalnej w Gminie Tarnów zaproponowano następujący program działań:

· wykonać studia przedinwestycyjne dla kąpielisk wraz z ocenami możliwości adaptacji odwiertów do celów produkcji wody geotermalnej w strefach, w których koszty pozyskania 1 GJ energii oszacowano poniżej 20zł/GJ, a mianowicie w Tarnowcu i Zawadzie.

· rozpocząć ocenę szczegółowych warunków realizacji przedsięwzięć geotermalnych dotyczących kąpielisk lub ciepłownictwa w rejonie miejscowości Tarnowiec, gdzie koszt 1 GJ energii na cele grzewcze oszacowano na poziomie 20-34 zł/GJ.

3.9. Powietrze atmosferyczne

O stanie zanieczyszczenia powietrza atmosferycznego w Gminie Tarnów decyduje przede wszystkim emisja z miasta Tarnowa, a także emisja z obszaru samej Gminy Tarnów i emisja z powiatów sąsiednich.

Na zanieczyszczenie powietrza atmosferycznego składają się:

· emisja z zakładów przemysłowych – w emisji zanieczyszczeń wyróżnia się zanieczyszczenia pyłowe (pyły ze spalania paliw oraz pyły z procesów technologicznych) i zanieczyszczenia gazowe (dwutlenek siarki, tlenki azotu, tlenek węgla, dwutlenek węgla oraz inne gazy specyficzne z procesów technologicznych). Emisja z punktowych źródeł zanieczyszczeń, czyli z zakładów przemysłowych objęta jest kontrolą i ewidencją,

· emisja komunikacyjna – w wyniku spalania paliw w środkach mobilnych do środowiska dostają się zanieczyszczenia gazowe, głównie: tlenek węgla, tlenki azotu, dwutlenek węgla i węglowodory. Emitowane są także pyły na skutek ścierania się opon, hamulców i nawierzchni drogowej, które zawierają związki ołowiu, kadmu, niklu itp.

· emisja niska – zanieczyszczenia emitowane są z małych kotłowni węglowych i indywidualnych palenisk domowych,

· emisja uciążliwych zapachów – źródłem tej grupy zanieczyszczeń są oczyszczalnie ścieków, w tym poletka osadowe, zakłady przemysłu spożywczego i zakłady mięsne. Prawo polskie nie reguluje dopuszczalnych stężeń substancji odorotwórczych w powietrzu.

Stan czystości powietrza na terenie Gminy Tarnów determinowany jest zatem przez wiele czynników, z których najważniejsze to:

· sąsiedztwo zewnętrznych dużych źródeł zanieczyszczeń powietrza – miasta Tarnowa,

· napływ zanieczyszczeń z sąsiednich gmin,

· lokalna niska emisja i źródła mobilne (transport),

· miejscowe warunki dyspersji zanieczyszczeń kształtowane przez orografię terenu i

 czynniki pogodowe.

Barierą dla zanieczyszczeń jest stosunkowo duża ilość funkcjonującej tu zieleni przydomowej. Migracja niskich zanieczyszczeń gazowych jest dobrze tłumiona.

Szczególnie istotnym dla ochrony powietrza atmosferycznego jest fakt, że przy obecnie funkcjonujących drogach wewnętrznych rosną drzewa i krzewy, które w zasadniczy sposób chronią tereny przed zanieczyszczeniami gazowymi i hałasem.

3.9.1. Warunki klimatyczne

Gmina położona jest w pasie klimatu umiarkowanego, ciepłego. Średnia roczna temperatura powietrza wynosi 8o C., średnia długość wegetacji
- 200 dni, a średnia suma rocznych opadów – 700 mm. Znaczne zróżnicowanie w ukształtowaniu terenu powoduje pewne różnice w poziomach średniorocznych temperatur w poszczególnych rejonach Gminy. Najcieplejszym obszarem są południowe i zachodnie zbocza terenów górzystych w rejonie Zawady położonej na wyniesieniach Góry Św. Marcina, w części wsi Tarnowiec, w Porębie Radlnej i Łękawce.

W Gminie Tarnów dominują wiatry z kierunków zachodnich i północno-zachodnich. W okresie wiosennym i jesiennym zaznacza się duży udział wiatrów z kierunków wschodnich i południowo-wschodnich. W okresie zimowym pojawiają się wiatry z kierunków południowych i południowo-zachodnich.

Większość obszaru Gminy Tarnów posiada dość korzystne warunki rozprzestrzeniania zanieczyszczeń powietrza. Dotyczy to zwłaszcza dobrze przewiewnych wierzchowin oraz wyższych części stoków garbów pogórskich i wzniesień Wysoczyzny Tarnowskiej.

Znacznie mniej korzystnie przedstawia się sytuacja w dnach dolin, gdzie osłonięcie wzniesieniami teren sprzyja powstawaniu niskich inwersji, utrudniających odpływ do wyższych warstw atmosfery zanieczyszczeń z tzw. niskich źródeł emisji, jak: kominy domów mieszkalnych czy silniki pojazdów samochodowych.

Obie główne doliny rzeczne mają jednak duże znaczenie w przewietrzaniu południowego obszaru Gminy Tarnów, zwłaszcza wsi sąsiadujących z miastem (Tarnowiec, Koszyce wielkie, Koszyce Małe, Zgłobice i Zbylitowska Góra). Wpływają one bowiem na kierunki wiatru, dzięki czemu w tym rejonie znacznie wyższa jest częstotliwość kierunków południowych i południowo-zachodnich, przynoszących względnie czyste powietrze.

Specyfika róży wiatrów Tarnowa powoduje znoszenie zanieczyszczeń emitowanych przez miasto i zakłady przemysłowe w rejon Woli Rzędzińskiej.

Także wieś Biała, z powodu zwiększonej frekwencji kierunków południowych wiatrów w okresie zimowym, jest narażona na oddziaływanie źródeł emisji Zakładów Azotowych S.A. w Tarnowie.

Lokalnie we wsiach położonych w dnach głębszych kotlin pogórskich (Poręba Radlna, Łękawka) nawet bardzo małe ilości zanieczyszczeń emitowane w okresie zimowym ze źródeł grzewczych wraz z emisją pojazdów samochodowych może powodować chwilowe stany wysokiej koncentracji zanieczyszczeń powietrza w dnach dolin.
3.9.2. Emisja przemysłowa

Głównym źródłem punktowej emisji zanieczyszczeń do powietrza na terenie Gminy Tarnów jest LEIER Tarnowskie Zakłady Ceramiki Budowlanej S.A. w Woli Rzędzińskiej. W tabeli 14 przedstawiono emisję zanieczyszczeń do atmosfery ze źródeł na terenie Gminy Tarnów wg wydanych decyzji o dopuszczalnej emisji /stan na 31.12.2007.

Tabela 14 Emisja zanieczyszczeń do atmosfery ze źródeł na terenie Gminy Tarnów

 wg wydanych decyzji o dopuszczalnej emisji /stan na 31.12.2007

	Lp.
	Miejscowość
	Źródło emisji
	SO2
	NO2
	CO
	Pył

Ogółem
	Pył

Zawieszony
	Inne

	
	
	
	[Mg/rok]

	1
	Wola Rzędzińska
	LEIER S.A. Tarnowskie Zakłady Ceramiki Budowlanej
	253,0
	72,6
	2258,51
	35,9
	35,4
	Fluor – 14,0

	2.
	Zbylitowska Góra
	Zakład Przetwórstwa Mięsnego Rol-Pek – Leszek Roleski

9 komór wędzarniczych
	2,77505
	0,39822
	*
	*
	*
	Formaldehyd

0,49449

Acetaldehyd

0,37871

Benzen

0,11308

Benzo-alfapiren

0,00010

	
	
	
	[Kg/h]

	3.
	Błonie
	Wyższe Seminarium Duchowne

Automat Esesman,

Tradycyjna wędzarnia

	0,0293654

0,0054
	0,0126418

0,00504
	1,3429803

0,15200
	0,0144918

0,05440
	*
	Metanol

0,003207

0,12400

Acetofenon

0,0000644

0,00096

* wielkości nie określono w decyzji

Dla pozostałych zakładów wymienionych w niniejszym programie uzyskanie decyzji o dopuszczalnej emisji nie było wymagane.

Energetyka polska i światowa wciąż opiera się głównie na paliwach kopalnych. Jednak coraz częściej odchodzi się od tego typu wytwarzania energii. Podstawowymi powodami tych zmian są powstające przy okazji spalania węgli, ropy i jej pochodnych, ogromne ilości zanieczyszczeń (głównie tlenki siarki, NOx, pyły), jak również malejące zasoby paliw kopalnych. Dobrym rozwiązaniem mogą okazać się alternatywne źródła energii, do których możemy zaliczyć energię słoneczną, energię wiatru, energię wody, biomasy czy energię geotermalną. W tego typu wytwarzaniu energii nie dochodzi do spalania węgla, a co za tym idzie nie zanieczyszcza się środowiska. Wykorzystuje się tutaj naturalne zjawiska przyrody nie czyniąc ogromnych szkód w środowisku.
3.9.3. Jakość powietrza atmosferycznego

Na terenie Gminy Tarnów brak jest punktów pomiarowych jakości powietrza w sieci monitoringu. W związku z tym, jakość powietrza atmosferycznego w gminie oceniono przyjmując wyniki badań w punktach pomiarowych zlokalizowanych w powiecie tarnowskim wykonywanych przez Wojewódzki Inspektorat Ochrony Środowiska–Delegatura w Tarnowie. Na terenie powiatu tarnowskiego zlokalizowano dwa punkty pomiarowe w Tuchowie i Ciężkowicach, przy czym w roku 2006 badania wykonywane były w obu punktach, natomiast w 2007 badania kontynuowano w Ciężkowicach. Z uwagi na fakt, że większa część Gminy Tarnów przynależy do Pogórza, dane pomiarowe z obu punktów pomiarowych można przyjąć za reprezentatywne.

W ocenie jakości powietrza wykorzystano wyniki miesięcznych pomiarów stężeń zanieczyszczeń: dwutlenku siarki, dwutlenku azotu i benzenu, uzyskanych metodą pasywną.

W 2006 roku obowiązywały dopuszczalne poziomy substancji w powietrzu określone w Załączniku nr 1 do rozporządzenia Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. Nr 87, poz. 796).

Wyniki pomiarów zanieczyszczeń powietrza w roku 2006 w punkcie pomiarowym w Tuchowie przedstawiały się następująco:

· Stężenie średnioroczne dwutlenku siarki:

 wyniosło 7,9 µg/m3 tj. 39,5 % dopuszczalnego poziomu Da dla kryterium ochrona roślin.

· Stężenie średnioroczne dwutlenku azotu:
 wyniosło 12,6 µg/m3 tj. 31,5 % dopuszczalnego poziomu Da dla ochrony zdrowia.

· Stężenie średnioroczne benzenu: na stanowisku w Tuchowie :

 wyniosło 3,1µg/m3 tj. 62 % dopuszczalnego poziomu Da dla ochrony zdrowia.

Wyniki pomiarów zanieczyszczeń powietrza w roku 2006 w punkcie pomiarowym w Ciężkowicach przedstawiały się następująco:

· Stężenie średnioroczne dwutlenku siarki:

 wyniosło 9,1 µg/m3 tj. 45,5 % dopuszczalnego poziomu Da dla kryterium ochrona roślin.

· Stężenie średnioroczne dwutlenku azotu:
 wyniosło 9,6 µg/m3 tj. 24,0 % dopuszczalnego poziomu Da dla ochrony zdrowia.

· Stężenie średnioroczne benzenu: na stanowisku w Ciężkowicach :

 wyniosło 2,9 µg/m3 tj. 58 % dopuszczalnego poziomu Da dla ochrony zdrowia.

W punktach pomiarowych w Tuchowie i Ciężkowicach wartości uzyskanych średniorocznych stężeń zanieczyszczeń nie przekraczają wartości dopuszczalnych. Wartości uzyskiwanych miesięcznych stężeń zanieczyszczeń wykazują tendencję malejącą w okresie letnim (od kwietnia do września) w porównaniu z okresem zimowym.

W roku 2007 kontynuowano badania zanieczyszczeń powietrza na terenie powiatu tarnowskiego w Ciężkowicach. Średnioroczne stężenia zanieczyszczeń we wskaźniku NO2 wyniosło 9,1 [µg/m3], a we wskaźniku SO2 – 8,5 [µg/m3]. Zatem nastąpiła poprawa w zakresie jakości powietrza w obydwu badanych wskaźnikach.
Zgodnie z zaleceniem Głównego Inspektoratu jakość powietrza w 2007 roku oceniana jest z uwzględnieniem Rozporządzenia Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów substancji w powietrzu (Dz. U. Nr 47, poz. 281) oraz Rozporządzenia Ministra Środowiska z dnia 6 marca 2008 r. w sprawie stref, w których dokonuje się oceny jakości powietrza.

Rycina 5 Przedstawienie wyników pomiarów średniorocznych SO2, NO2 i

 benzenu w punkcie pomiarowym w Ciężkowicach w latach 2006 i 2007.

[image: image5.emf]0

2

4

6

8

10

12

dwutlenek siarki dwutlenek azotu benzen

2006

2007

Dla oceny zanieczyszczeń powietrza w północnej części Gminy (sołectwo Biała) posłużono się badaniami monitoringowymi prowadzonymi przez Jednostkę Ratownictwa Chemicznego Sp. z o.o. dla emisji zanieczyszczeń z Zakładów Azotowych S.A. w Tarnowie-Mościcach wykonywanymi w punkcie pomiarowym w Klikowej, nieopodal z granicą sołectwa Biała.

Badania wykonywano dla zanieczyszczeń energetycznych, chlorowodoru, formaldehydu, amoniaku, toluenu, benzenu. Według przekazanych wyników badań w latach 2007 i 2008 zanieczyszczenia średnioroczne w Klikowej w w/w wskaźnikach nie przekraczały wartości dopuszczalnych.

3.9.4. Ocena bieżąca jakości powietrza

Ocenę jakości powietrza na terenie Gminy Tarnów można dokonać w oparciu o materiały Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie zawarte w opracowaniu pn. „Roczna ocena jakości powietrza w województwie małopolskim”. Stan czystości powietrza na terenie Gminy Tarnów w niniejszym opracowaniu przedstawiony został na tle całego województwa małopolskiego, gdyż stan czystości powietrza w gminie uzależniony jest od wielu warunków, m.in. od warunków klimatycznych, wielkości emisji zanieczyszczeń przemysłowych, energetycznych, komunikacyjnych itp. zarówno w gminie, jak i w całym regionie.
Ocena jakości powietrza w województwie małopolskim w roku 2007 jest szóstą oceną roczną opracowaną w oparciu o przepisy ustawy -Prawo ochrony środowiska z dnia 27 kwietnia 2001 roku (Dz. U. nr 52, poz. 627 z późn. zm.) oraz Rozporządzenie MŚ z dnia 3 marca 2008 roku w sprawie poziomów niektórych substancji w powietrzu (Dz. U. nr 47, poz. 281), oraz z dnia 6 marca 2008 roku w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz.U. nr 52, poz. 310). Oceny i wynikające z nich działania odnoszone są do obszarów zwanymi strefami i obejmujących teren całego kraju. Zgodnie z ww. rozporządzeniem bieżącą ocenę jakości powietrza w 2007 roku wykonano w oparciu o nowy podział stref.

Gminę Tarnów zakwalifikowano do strefy tarnowsko - dąbrowskiej o kodzie 12.06.z.02, której powierzchnia wynosi 1941 km2, zamieszkałej przez 252 386 mieszkańców.

Klasyfikacja stref wykonywana jest co roku na podstawie oceny poziomu substancji w powietrzu a jej wynikiem jest określenie jednej klasy strefy ze względu na ochronę zdrowia i jednej klasy ze względu na ochronę roślin (z wyjątkiem stref grodzkich). Klasyfikacji stref dokonuje się dla każdego zanieczyszczenia oddzielnie, na podstawie najwyższych stężeń na obszarze każdej klasy.

Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z wymaganiami dotyczącymi działań na rzecz poprawy jakości powietrza lub na rzecz utrzymania tej jakości.

Na podstawie oceny jakości powietrza w strefie dąbrowsko-tarnowskiej w roku 2007 , klasa

ogólna dla tej strefy, uzyskana w ocenie rocznej (OR) dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia – A . Nie wymagane są zatem działania na rzecz poprawy jakości powietrza lecz na utrzymaniu jakości powietrza na tym samym lub lepszym poziomie zanieczyszczeń.

3.9.5. Odory

Teren sołectwa Biała znajduje się w zasięgu bezpośredniego oddziaływania uciążliwości zapachowych spowodowanych bezpośrednim oddziaływaniem składowisk Zakładów Azotowych S.A. a zwłaszcza składowiska „Za Białą” , gdzie składowane są nieodwodnione osady z oczyszczalni ścieków oraz w pewnym stopniu Grupowej Oczyszczalni Ścieków dla m. Tarnowa. Występowaniu uciążliwości zapachowych sprzyja wybitnie niekorzystne pod tym względem położenie w „zastoisku” zamkniętym obwałowaniem rzeki Białej Tarnowskiej i Dunajca do którego zwłaszcza w godzinach nocnych spływa zanieczyszczone powietrze z rejonu składowisk. Stopniowe zamykanie kolejnych sektorów składowiska oraz poprawiona technologia składowania odpadów uciążliwość zapachowa zmniejsza się.

3.10. Hałas

Stan klimatu akustycznego jest jednym z najistotniejszych czynników określających jakość środowiska, bezpośrednio odczuwalnym przez człowieka i mającym fundamentalne znaczenie dla możliwości odpoczynku i regeneracji sił. Narażenie na hałas stanowi zagrożenie dla zdrowia człowieka. U źródeł uciążliwości związanych z hałasem leżą przede wszystkim komunikacja i przemysł.

Państwowy Zakład Higieny, biorąc pod uwagę aspekt higieniczny oddziaływania hałasu, związany z ryzykiem utraty zdrowia, opracował skalę subiektywnej uciążliwości zewnętrznych hałasu komunikacyjnego, przedstawioną w tabeli 15.
Tabela 15.
Skala subiektywnej uciążliwości zewnętrznych hałasu komunikacyjnego opracowana przez Państwowy Zakład Higieny

	Stopień uciążliwości
	Równoważny poziom hałasu

[dB]

	Mała
	< 52

	Średnia
	52 – 62

	Duża
	63 – 70

	bardzo duża
	> 70

Aktualny stan klimatu akustycznego Gminy Tarnów kształtują zarówno czynniki lokalne jak i związane z położeniem na szlaku tranzytowym ze wschodu na zachód i w nieco mniejszym stopniu, z północy na południe.

Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu- z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne zostały określone w załączniku do rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. (Dz. U. Nr 120, poz. 826), które zaprezentowano w tabeli 16.

Tabela 16. Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu- z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne (załącznik do rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. poz. 826).

	L.P.
	Przeznaczenie terenu

	Dopuszczalny poziom hałasu wyrażony równoważnym poziomem dźwięku

A w dB

	
	
	Instalacje i pozostałe obiekty i grupy źródeł hałasu
	Drogi lub linie kolejowe

	
	
	Pora dnia – przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym
	Pora Pora nocy-

Prz przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy
	Pora dnia – przedział czasu odniesienia równy 16 godzinom
	Po Pora nocy – przedział czasu odniesienia równy 8 godzinom

	1.
	a) obszary ochrony

 uzdrowiskowej,

tereny szpitali poza miastem
	45
	40
	50
	45

	2.
	· tereny zabudowy

 mieszkaniowej, jednorodzinnej,

· tereny zabudowy związanej ze

 stałym lub wielogodzinnym

 pobytem dzieci lub młodzieży

· tereny domów opieki,

· tereny szpitali w miastach
	50
	40
	55
	50

	3.
	a) tereny zabudowy

 mieszkaniowej, wielorodzinnej

 lub zamieszkania zbiorowego,

 tereny zabudowy

 mieszkaniowej,

 jednorodzinnej z usługami

 rzemieślniczymi,

c) tereny rekreacyjno

 wypoczynkowe poza miastem,

 d) tereny zabudowy zagrodowej
	55
	45
	60
	50

	4.
	Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców ze zwartą zabudową mieszkaniową i koncentracją obiektów administracyjnych, handlowych i usługowych
	55
	45
	65
	55

Dopuszczalny poziom hałasu emitowanego do środowiska określa się dla terenów o charakterze chronionym np. dla terenu zabudowy mieszkaniowej, wypoczynkowo-rekreacyjnych, domów opieki, szpitali itp. Nie ustala się dopuszczalnego poziomu hałasu dla terenów leśnych, przemysłowych i użytków rolnych.
3.10.1 Hałas komunikacyjny

Komunikacja, z uwagi na dynamiczny rozwój przemysłu motoryzacyjnego, a jednocześnie wzrost mobilności społeczeństwa jest obecnie dominującym źródłem hałasu. Hałas w ujęciu przestrzennym, przyjmuje w tym przypadku charakter liniowy i związany jest z przebiegiem tras komunikacyjnych.

Hałas samochodowy

Gwałtowny rozwój motoryzacji w latach 90. spowodował zmiany klimatu akustycznego, które tak jak w całym województwie małopolskim również na terenie Gminy Tarnów ulegają postępującemu pogorszeniu.

Głównym źródłem tego rodzaju hałasu na terenie Gminy Tarnów jest droga międzynarodowa A-4, która bezpośrednio biegnie w gminie przez Zgłobice i Zbylitowską Górę. Równie istotnym źródłem hałasu samochodowego jest droga krajowa Nr 997, przebiegająca przez Tarnowiec, Nowodworze, Porębę Radlną, Łękawkę przez Tuchów do Krynicy. Należy jednak zaznaczyć, że w chwili obecnej znaczna część terenów (i ich mieszkańców) położonych wzdłuż traktów komunikacyjnych chroniona jest ekranami akustycznymi.

Analiza zagrożenia hałasem drogowym, wykonana na podstawie badań przeprowadzonych przez WIOŚ, Instytut Rozwoju Miast, wskazuje, że poziom emisji hałasu w bezpośrednim sąsiedztwie źródła (1m od krawędzi jezdni) dla większości dróg o znaczeniu ponadregionalnym, przekracza poziom 70dB w porze dziennej, dochodząc do wartości 80dB dla arterii najbardziej hałaśliwych.

W roku 2007 Wojewódzki Inspektorat Ochrony Środowiska w Krakowie w ramach prowadzonego monitoringu prowadził pomiary hałasu komunikacyjnego na terenie Gminy Tarnów w miejscowości Zbylitowska Góra w ciągu drogi krajowej A-4. Wykonano cztery 1- godzinne pomiary w różnych godzinach pory dziennej w odległości 1 m od jezdni. Wyniki badań przedstawia tabela 17.

Tabela 17 Pomiary hałasu komunikacyjnego w miejscowości Zbylitowska Góra

	L.p.
	Nazwa miejscowości
	Data pomiaru
	Równoważny Poziom dźwięku

A (L Aeq) dB
	Wysokość przekroczeń

	
	
	
	Pora dnia
	Pora nocy
	W dzień
	W nocy

	13.
	Zbylitowska Góra przy ul. Krakowskiej
	24-25.09.2007

29-30.10.2007
	69,7

72,0
	67,1

67,9
	 10,85
	17,5

 Dla poprawy klimatu akustycznego w ciągu drogi krajowej A-4 w rejonie Zbylitowskiej Góry przebiegającej przez teren gęstej zabudowy mieszkaniowej w newralgicznych miejscach usytuowano ekrany akustyczne.

Hałas kolejowy

Pomimo preferencji ekologicznych wskazujących na transport kolejowy jako najbardziej przyjazny środowisku, między innymi poprzez to, że:

· emituje 30-krotnie mniej zanieczyszczeń od ciężarowego transportu samochodowego,

· jest oszczędniejszy pod względem zużycia energii (8,7 razy mniej niż transport

· samochodowy),

· wymaga mniej terenu pod budowę (około 2 razy mniej),

to jest on źródłem emisji hałasu o znacznych poziomach, przekraczających wartości normatywne zarówno w porze nocnej jak i dziennej. Zasięg ponadnormatywnych wartości obejmuje tereny wokół tras kolejowych do około 40m w porze dziennej i może wzrosnąć nawet do kilkuset metrów w porze nocnej (w zależności od konfiguracji terenu).

Należy pamiętać, że rozwój kolejnictwa wiąże się przede wszystkim ze wzrostem prędkości poruszania się pociągów, co bez zastosowania odpowiednich zabezpieczeń oraz cichszych konstrukcji skutkować będzie coraz większymi oddziaływaniami akustycznymi.

Głównym źródłem tego rodzaju hałasu na terenie Gminy Tarnów jest przebiegająca ze wschodu na zachód dwutorowa trakcja relacji Przemyśl – Kraków, gdzie ruch wynosi średnio 80 pociągów osobowych i 82 pociągi towarowe na dobę. Źródłem hałasu kolejowego jest także jednotorowa trakcja z Tarnowa w kierunku Stróż, z ruchem pociągów o natężeniu 68 składów na dobę, kierowanych w stronę Nowego Sącza i Zagórza.

 Jak wykazały pomiary wykonane 26.10. 2007r. przy ul. Pustaki 1 w Tarnowie w punkcie położonym w odległości 30 m od trakcji kolejowych, wartości równoważnego poziomu dźwięku kształtowały się w granicach od 62,4dB – w nocy, do 62,8dB – w dzień. Poziom maksymalny hałasu kolejowego sięga przeszło 90dB.

3.10.2. Hałas przemysłowy

Przy stosunkowo niewielkiej (w porównaniu z sąsiednim Tarnowem) ilości zakładów przemysłowych znajdujących się na terenie Gminy Tarnów i związanej z tym niewielkiej ich „presji” akustycznej, zlokalizowane tu zostały zakłady należące do grupy uciążliwych dla środowiska pod tym względem.

Generalnie tendencje przeobrażeń klimatu akustycznego na terenie Gminy Tarnów nie odbiegają od zmian zachodzących w skali całego województwa. Jak wynika z przeprowadzanych systematycznie badań obiektów przemysłowych na terenie województwa (rocznie jest to około 100 obiektów) można stwierdzić, że stan zagrożenia hałasem przemysłowym ulega ciągłym zmianom, co wiązać należy z przebiegającym procesem restrukturyzacji gospodarki. Przekroczenia dopuszczalnych poziomów hałasu wynoszą od kilku do kilkunastu decybeli.

Jedną z konsekwencji przeobrażeń w gospodarce jest utrzymujący się wzrost zagrożenia akustycznego dla środowiska przez niewielkie zakłady produkcyjne, usługowe i gastronomiczne. Są one przyczyną wielu interwencji, przy czym emitują one hałas o relatywnie niewysokim poziomie (przy niewielkich przekroczeniach wartości normatywnych) i niewielkim zasięgu oddziaływania. Jednakże ich lokalizacja w pobliżu terenów wymagających ochrony akustycznej stwarza, że stają się one obiektami uciążliwymi akustycznie o charakterze lokalnym.

3.11. Źródła promieniowania elektromagnetycznego

Przez teren Gminy Tarnów przebiegają linie elektroenergetyczne o napięciu znamionowym 400kV. Są to linie o przekrojach przewodów AFL-6 2x525mm2 o łącznej długości (w granicach Gminy Tarnów) około 12,5km. Stanowią one część krajowego systemu przesyłowego i są eksploatowane przez Polskie Sieci Elektroenergetyczne S.A. (PSE S.A.), które zarazem są ich właścicielem. Stacja NN „Tarnów” zlokalizowana jest w miejscowości Radlna.

Przez teren Gminy przebiega:

- dwutorowa linia 400kV relacji Tucznawa/Rzeszów – Tarnów (w miejscowości Radlna),

- jednotorowa linia 400kV relacji Tarnów – Połaniec (w miejscowości Wola Rzędzińska),

 która na odcinku od stacji Tarnów do miejscowości Łękawka jest dwutorowa.

Przez teren Gminy przebiegają także linie sieci 110kV:

- dwutorowa linia 110kV relacji Świerczków – Klikowa (w miejscowości Biała),

- jednotorowa linia 110kV relacji Świerczków – Tarnów Wschód (w miejscowości Biała),

- dwutorowa linia 110kV relacji Tarnów – Dunajcowa/Biadoliny (w miejscowościach

 Koszyce Małe, Zgłobice, Błonie, Radlna),

- dwutorowa linia 110kV relacji Tarnów – Świerczków (w miejscowościach Zbylitowska

 Góra, Radlna, Koszyce Wielkie, Koszyce Małe),

- jednotorowa linia 110kV relacji Tarnów – Ponar (w miejscowościach Tarnowiec, Radlna),

- jednotorowa linia 110kV relacji Tarnów – Podzamcze (w miejscowościach Radlna,

 Tarnowiec),

- dwutorowa linia 110kV relacji Tarnów – Ciężkowice/Tuchów (w miejscowościach Radlna,

 Poręba Radlna, Łękawka),

- dwutorowa linia 110kV relacji Tarnów – Piwniczna/Gorzków (w miejscowościach Radlna,

 Koszyce Małe),

- jednotorowa linia 110kV relacji Tarnów – Olszyny (w miejscowościach Radlna, Koszyce

 Małe),

- jednotorowa linia 110kV relacji Klikowa – Ładna (w miejscowości Wola Rzędzińska).

Na terenie Gminy Tarnów znajdują się również punktowe emitory promieniowania elektromagnetycznego, wyszczególnione w tabeli 18. Przeprowadzone pomiary wskazują, że wokół nadajników występuje elektromagnetyczne promieniowanie niejonizujące w zakresie częstotliwości wysokiej i mikrofalowej o poziomie dopuszczalnym.

Tabela 18. Punktowe emitory promieniowania elektromagnetycznego

	Lp.
	 Nazwa (rodzaj) urządzenia
	 Lokalizacja urządzenia

	1
	Nadajnik sieci komórkowej
	Wola Rzędzińska

	2
	Nadajnik sieci komórkowej
	Zbylitowska Góra

	3
	Nadajnik wieży telewizyjnej
	Zawada

Źródło:
dane Urzędu Gminy Tarnów.

3.12. Poważne zagrożenia dla środowiska

Oprócz zagrożeń, które opisano przy analizie poszczególnych komponentów środowiska na terenie Gminy Tarnów zidentyfikowano źródła poważnych zagrożeń środowiska takich jak :

- źródło klasy I stwarzające wysoki stopień zagrożenia – magazyny paliw „Naftobazy” w Woli Rzędzińskiej,

- transport drogowy materiałów niebezpiecznych,

- transport kolejowy materiałów niebezpiecznych.

Ponadto w pobliżu granic Gminy Tarnów znajduje się największe z potencjalnych źródeł zagrożeń środowiska w regionie – Zakłady Azotowe S.A w Tarnowie.

Ryzyko nadzwyczajnych zagrożeń dla środowiska wiąże się z ewentualnością przedostania się do środowiska w sposób niekontrolowany szkodliwych mediów płynnych, stałych lub gazowych. Czynnikami tych zagrożeń mogą być m.in. szkodliwe media wykorzystywane w zakładach produkcyjnych (w chłodni – amoniak), środki naftowe (awarie samochodów, kolizje), ścieki sanitarne (niesprawności kanalizacyjne), zmywy z placów utwardzonych (napór gwałtownych opadów).

Dla środowiska przyrodniczego bardzo ważne jest zapewnienie bezpieczeństwa chemicznego i biologicznego. Do kompetencji wójta Gminy należy przyjmowanie informacji o wystąpieniu poważnej awarii przemysłowej i współdziałanie przy tworzeniu planu operacyjno-ratowniczego.

W II Polityce Ekologicznej Państwa przewidziano, że głównym kierunkiem są działania bezinwestycyjne skierowane na unowocześnienie i uzupełnienie uregulowań prawnych, których efektem będzie Ustawa o nadzwyczajnych zagrożeniach środowiska, nowelizacji istniejących ustaw oraz wydania brakujących jeszcze aktów prawnych, które związane są z wdrożeniem m.in. tzw. Dyrektywy Seveso II.

Planowane przedsięwzięcia ukierunkowane są na działanie profilaktyczne w celu niedopuszczenia do awarii lub ograniczenia ich skutków obejmujących działania ratownicze i likwidację skutków w środowisku. Wdrożenie większości zadań w tej dziedzinie odbywać się będzie na szczeblu krajowym i wojewódzkim.

4. ROZWÓJ GOSPODARCZO-PRZESTRZENNY GMINY A ŚRODOWISKO

Jednym z najważniejszych środków, umożliwiających wprowadzanie zasad zrównoważonego rozwoju jednostek terytorialnych jest gospodarka przestrzenna.

Uchwałą Nr XXVII/247/2008 z dnia 18.09.2008r. został przyjęty miejscowy plan przestrzennego zagospodarowania dla terenów rolnych i leśnych Gminy Tarnów. Dla terenów mieszkaniowych miejscowy plan przestrzennego zagospodarowania przestrzennego posiada tylko sołectwo Zbylitowska Góra.

Aspekt ekologiczny planowania przestrzennego winien regulować zasady użytkowania terenów i wykorzystania lokalnych wartości środowiska w sposób zapewniający trwałość zasobów odnawialnych, najbardziej oszczędne wykorzystanie zasobów nieodnawialnych i rehabilitację zasobów zniszczonych oraz przedsięwzięcia kompensacyjne w środowisku. Kompensacja przyrodnicza obejmować powinna zespół działań obejmujących m.in.: rekultywację gleby, zalesianie, zadrzewiania, zakrzewiania, zieleń urządzoną, ogrody przydomowe, skwery i zieleńce, odtwarzanie naturalnych "oczek wodnych", budowę zbiorników retencyjnych, rekreacyjnych i hodowlanych. Przedsięwzięcia te będą miały na celu kompensacyjne wyrównanie szkód w środowisku przyrodniczym, dążąc do przywrócenia równowagi przyrodniczej.

W dokumentach charakteryzujących strukturę funkcjonalno - przestrzenną regionu tarnowskiego Gmina Tarnów zaliczana jest do środkowo - równoleżnikowego pasa regionu o najsilniejszym stopniu urbanizacji i uprzemysłowienia, rozciągniętej wzdłuż głównego szlaku komunikacyjnego wschód- zachód.

Rozczłonkowanie obszarów Gminy Tarnów wokół miasta Tarnowa nie sprzyja prawidłowej polityce przestrzennej i rozwojowi Gminy. Niemal niemożliwe jest wytworzenie centralnego, ponadpodstawowego usługowego ośrodka gminnego na obszarze Gminy. W szczególnej sytuacji przestrzennej znajduje się wieś Biała.

Bezpośrednie sąsiedztwo miasta Tarnowa sprawia, że rozwój Gminy determinowany jest relacjami miasto Tarnów – Gmina Tarnów.

Z uwagi na położenie Gminy Tarnów względem miasta Tarnowa, zasadnicza działalność handlowa, kulturalna i usługowa odbywa się obecnie w mieście, przy czym coraz mocniej zaznacza się obecnie tendencja wyprowadzania szerokopowierzchniowych obiektów handlu i usług na zewnętrzne tereny, poza obszarami zabudowy mieszkaniowej.

W dokumentach planistycznych dotyczących przyszłościowego rozwoju przyjęto podział terenu Gminy na strefy polityki z odpowiednimi ustaleniami dla każdej z tych stref.

Strefa I – podmiejsko-usługowa. Wolne tereny w tej strefie przeznacza się w całości pod zainwestowanie mieszkalno-usługowe. Obejmuje ona tereny przylegające do granic Tarnowa lub najlepiej powiązane komunikacyjne, gdzie rozwinęła się już zabudowa typu podmiejskiego (Zbylitowska Góra, Zgłobice, Koszyce Wielkie, Koszyce Małe, Tarnowiec, Nowodworze, część Woli Rzędzińskiej)

Strefa II – rolno-osadnicza, obejmująca główne grunty orne i użytki zielone, lasy, zadrzewienia, wody i zieleń przywodną. Tereny te chronione są przed zabudową i wyłączeniem z produkcji rolnej. Jedynie w uzasadnionych przypadkach dopuszczalna jest zabudowa rolnicza.

Strefa III – ochrony ekologicznej, obejmująca:

obszar ochrony pośredniej ujęcia wody dla miasta Tarnowa, obejmujący fragment terenu położony w bezpośredniej zlewni Dunajca, po drogę Tarnów Mościce – Zbylitowska Góra – Zgłobice – Błonie, dolinę Białej Tarnowskiej w granicach terenów zalewowych i obszarów rolnych bez zabudowy,wzniesienia w południowo-wschodniej części Gminy (Pogórze),tereny leśne i łąkowe w rejonie Jodłówki-Wałków, wieś Białą.

Funkcją podstawową tej strefy powinno być rolnictwo i leśnictwo, uzupełniane przez usługi turystyczne i rekreację.

Strefa IV – produkcyjno-usługowa. Strefa ta w całości przeznaczona na lokalizację obiektów usługowo-produkcyjnych. Obejmuje ona w pierwszym rzędzie tereny znajdujące się w zasięgu istniejących uciążliwości: uciążliwości przemysłu, jak cegielnia i magazyny paliw w Woli Rzędzińskiej, tereny narażone na uciążliwość tras komunikacyjnych itp.

Idea ustanawiania stref funkcjonalnych, jako podstawa polityki przestrzennej umożliwia jasne określenie zadań polityki na obszarze każdej strefy.

W celu ochrony środowiska powinno się przyjąć następujące kierunki zmian przestrzennych w gminie Tarnów:

-
skupienie zainwestowania w konkretnych obszarach rozwojowych, ochrona terenów otwartych przed rozpoczęciem zabudowy,

-
wykorzystanie zróżnicowania wysokościowego i naturalnych cech terenu Gminy w kompozycji zagospodarowania,

-
włączenie poszczególnych elementów i zespołów cennych przyrodniczo w ekologiczny system terenów otwartych i ich ochrona przed przeciążeniem użytkowym (dostosowanie przeznaczenia obszarów do ich wartości przyrodniczych),

-
rekultywacja terenów zdegradowanych (wyrobisk) i ich racjonalne wykorzystanie,

-
w przypadku terenów przemysłowych istnieje tendencja do ich adaptowania i przekształcania w kierunku czystych technologii i aktywizacji gospodarczej z udziałem usług.

Aktualną sytuację środowiskową Gminy Tarnów można określić jako charakterystyczną dla obszarów, które przez wiele lat znajdowały się w zasięgu poważnych zagrożeń dla środowiska, wynikających głównie z groźnego dla zdrowia mieszkańców poziomu zanieczyszczeń powietrza.

Taka sytuacja ekologiczna Gminy była w przeszłości jednym z czynników spowalniających rozwój, zwłaszcza ludnościowy.

Obecnie to ogólne zagrożenie ustąpiło niemal całkowicie. Czynnik hamujący przestał zatem działać, a Gmina znajduje się bezpośredniej bliskości dużego miasta, które prawdopodobnie w niedalekiej przyszłości wkroczy w fazę przyspieszonego rozwoju. Rozwój będzie skutkować presją inwestycyjną na obszar Gminy.

W generalnym obrazie Gminy Tarnów należy stwierdzić, że przekształcenia środowiskowe nie są znaczące i bardzo intensywne poza jedną sferą przyrodniczą – retencją wód opadowych. Na terenie Gminy brak jest retencyjnych zbiorników wód opadowych. Skutkiem takiej gospodarki wodnej tereny niegdyś źródliskowe stają się przesuszone i stepowieją.

Przekształcenia tego rodzaju są wielce szkodliwe dla środowiska, bowiem niedobór wód infiltracyjnych w gruntach skutkować może zanikaniem warstw wodonośnych na coraz większych obszarach.

Reasumując teren Gminy należy traktować jako zdolny do regeneracji. Działania zaproponowane w niniejszym programie winny służyć temu celowi.

5. ZAŁOŻENIA WYJŚCIOWE PROGRAMU

Program ochrony środowiska dla Gminy Tarnów oparto na uwarunkowaniach zewnętrznych wynikających z polityki ekologicznej Państwa, województwa i powiatu oraz uwarunkowaniach wewnętrznych wynikających z zamierzeń rozwojowych Gminy i aktualnego stanu środowiska.

Główne funkcje Programu to :

· realizacja polityki ekologicznej państwa na terenie Gminy,

· strategiczne zarządzanie Gminą w zakresie ochrony środowiska i gospodarki odpadami,

· wdrażanie zasady zrównoważonego rozwoju,

· przekazanie informacji na temat zasobów środowiska przyrodniczego oraz stanu poszczególnych komponentów środowiska,

· przedstawienie problemów i zagrożeń ekologicznych, proponując sposoby ich rozwiązania w określonym czasie,

· organizacja systemu informacji o stanie środowiska Gminy i działaniach zmierzających do jego poprawy.
Stąd Program Ochrony Środowiska dla Gminy Tarnów na lata 2008-11 z perspektywą na lata 2012-15 zawiera:

· cele ekologiczne,

· priorytety ekologiczne,

· rodzaj i harmonogram działań proekologicznych,

· określenie środków niezbędnych do sfinansowania założonych celów, w tym
 mechanizmy prawno – ekonomiczne i środki finansowe.

Zawarte w nim cele ekologiczne i zadania realizacyjne pozwolą zapewnić odpowiednie warunki życia mieszkańców przy zakładanym rozwoju gospodarczo-społecznym.

5.1. Zasady polityki ekologicznej

Zasady polityki ekologicznej państwa są zasadami, na których oparta jest również strategia ochrony środowiska Gminy Tarnów, podobnie jak powiatu tarnowskiego i województwa małopolskiego. Oprócz zasady zrównoważonego rozwoju
 jako nadrzędnej uwzględniono szereg zasad pomocniczych i konkretyzujących, m.in.:

Zasadę prewencji, oznaczającą w szczególności:
· zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie najlepszych dostępnych technik (BAT),

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

· zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń zgodnie z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego zapobiegania zanieczyszczeniom i kontroli (tzw. dyrektywa IPPC),

· wprowadzanie pro-środowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnoświatowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000 i EMAS, programach czystszej produkcji i Responsible Care itp.

Zasadę likwidacji aktualnych problemów. Wśród ważnych problemów w skali Gminy należy wymienić: zanieczyszczenie wód powierzchniowych (rolnicze zanieczyszczenia obszarowe, ścieki komunalne i przemysłowe), zagrożenie powodziowe, gospodarka odpadami, emisja niska, tereny zdewastowane. W odniesieniu do zanieczyszczeń wprowadzanych do środowiska nadal będzie stosowana zasada "zanieczyszczający płaci” odnosząca się do odpowiedzialności za skutki zanieczyszczenia i stwarzania innych zagrożeń. Odpowiedzialność tę ponosić powinny wszystkie jednostki użytkujące środowisko a więc także konsumenci, zwłaszcza, gdy mają możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych.

· Zasadę zintegrowanego podejścia do ochrony środowiska jako całości tj. integracji z politykami sektorowymi polityki ekologicznej, oznaczającą uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.

· Zasadę oszczędnego korzystania z zasobów naturalnych. Zasoby naturalne są najważniejszą zmienną w koncepcji zrównoważonego rozwoju. Istotne jest oszczędne korzystanie z zasobów nieodnawialnych, ale duże znaczenie ma także oszczędne korzystanie z zasobów odnawialnych (drewno, czysta woda i czysta gleba). W tym zakresie szczególne miejsce zajmuje edukacja ekologiczna mieszkańców i przekazywanie informacji nt. oszczędnego korzystania z zasobów naturalnych.

· Zasadę skuteczności ekologicznej i efektywności ekonomicznej odnoszącą się do wyboru planowanych przedsięwzięć inwestycyjnych ochrony środowiska a następnie do oceny osiągniętych wyników a oznaczającą potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu.

· Zasada dostępu do informacji o środowisku i jego ochronie zgodnie z zapisami ustawy – Prawo ochrony środowiska.

5.2. Uwarunkowania zewnętrzne Programu

5.2. 1. Uwarunkowania Polityki Ekologicznej Państwa

Polityka ekologiczna stanowi element harmonizowania rozwoju kraju poprzez równoważenie

celów ochrony środowiska z celami gospodarczymi i społecznymi.

Nadrzędnym, strategicznym celem polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego kraju (mieszkańców, zasobów przyrodniczych i infrastruktury

społecznej) i tworzenie podstaw do zrównoważonego rozwoju społeczno-gospodarczego.

5.2.2. Strategia Rozwoju Społeczno-Gospodarczego Powiatu Tarnowskiego

Rada Powiatu Uchwałą XIII/116/08 w dniu 26 lutego 2008r. zmieniająca uchwałę Nr XIV/153/2000 z dnia 8 maja 2000r. przyjęła do realizacji Strategię Rozwoju Społeczno-Gospodarczego Powiatu Tarnowskiego.

Rozwój powiatu jest postrzegany jako trwały, harmonijny rozwój gospodarczy i społeczny. Jego charakter strategiczny wyraża się również w trosce o wszechstronny duchowy i materialny rozwój mieszkańców. Wzrost gospodarczy powiatu uwarunkowany jest inwestycjami zwiększającymi podaż miejsc pracy, a te z kolei rozwojem szeroko rozumianej infrastruktury technicznej, podnoszeniem poziomu wykształcenia i kwalifikacji oraz przedsiębiorczości mieszkańców.

Strategia Rozwoju Społeczno-Gospodarczego Powiatu Tarnowskiego jest skorelowana ze strategią Rozwoju Województwa Małopolskiego na lata 2007-2013.

Cele zawarte w Strategii Zrównoważonego Rozwoju Gminy Tarnów nawiązują do obszarów kluczowych i celów strategicznych sformułowanych na poziomie powiatu.

W "Programie Ochrony Środowiska Gminy Tarnów " wykorzystano przede wszystkim zapisy strategii ujęte w obszarach kluczowych : III – atrakcyjność powiatu dla mieszkańców i przyjezdnych oraz V- ochrona środowiska naturalnego.

5.2.3. Program Ochrony Środowiska Powiatu Tarnowskiego

Nadrzędnym, długoterminowym celem Programu Ochrony Środowiska Powiatu Tarnowskiego jest „Racjonalne zagospodarowanie przestrzenne powiatu tarnowskiego umożliwiające postęp ekonomiczny i społeczny w harmonii z wymogami ochrony środowiska i zgodnie z zasadami zrównoważonego rozwoju”.

Program Ochrony Środowiska Powiatu Tarnowskiego zakłada 7 kierunków rozwojowych:

Dla osiągnięcia długoterminowego celu Programu Ochrony Środowiska w Powiecie Tarnowskim w aspekcie jego perspektywicznego rozwoju określono działania prowadzące do ich realizacji. Są to :

1. Spełnienie wymagań ustawodawstwa UE w zakresie jakości powietrza oraz sukcesywna redukcja emisji substancji zanieczyszczających powietrze, zwłaszcza emisji niskiej i komunikacyjnej.

2. Zmniejszenie uciążliwości hałasu dla mieszkańców powodujących hałas.

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

4. Ochrona zasobów złóż przez ich racjonalne wykorzystanie.

5. Minimalizacja ilości powstających odpadów oraz wprowadzenie zgodnego z normami europejskimi systemu ich odzysku i unieszkodliwiania.

6. Ochrona i wzrost różnorodności biologicznej.

7. Ścisły nadzór nad jednostkami będącymi potencjalnymi sprawcami awarii przemysłowych.

W/w celom podporządkowano kierunki strategiczne wraz z planem działań, które zostały uwzględnione w niniejszym programie.

5.3. Uwarunkowania wewnętrzne Programu

5.3.1. Strategia Rozwoju Społeczno-Gospodarczego Gminy Tarnów na lata 2007- 2013 roku

Dokumentem wytyczającym cele i kierunki działań w zakresie rozwoju społeczno-gospodarczego w gminie jest „Strategia zrównoważonego rozwoju Gminy Tarnów na lata 2008 – 2015”, przyjętym do realizacji uchwałą Rady Gminy Tarnów Nr XX/170/2008 z dnia 28 lutego 2008r.

Misję Gminy w Strategii Rozwoju Gminy Tarnów zdefiniowano:
Gmina Tarnów tworzy warunki sprzyjające rozwojowi wspólnoty mieszkańców w sferze społecznej i gospodarczej.

Strategia Zrównoważonego Rozwoju Gminy Tarnów na lata 2008-2015 w sposób naturalny nawiązuje do celów strategicznych poprzedniego dokumentu jako jego kontynuacja, jednocześnie dostosowując koncepcję obecnej postaci Strategii do rzeczywistych uwarunkować gospodarczych i społecznych, obowiązujących programów unijnych, krajowych i regionalnych.

Obszary rozwojowe Gminy są zależne od siebie i wzajemnie się przenikają. Zadania zrealizowane w zakresie infrastruktury technicznej pomogą zrealizować zadania w sferze rolniczej, czy gospodarczej, pozytywnie wpłyną na ochronę środowiska i rozwój turystyki. Cele osiągnięte w ramach strefy społecznej i kapitału ludzkiego wpłyną na realizację celów w obszarach infrastrukturalnych i gospodarczych.

Wytyczono następujące cele strategiczne:

· Poprawa bezpieczeństwa i warunków życia mieszkańców,

· Zrównoważony rozwój społeczno-gospodarczy Gminy,

· Integracja mieszkańców,

do których następnie zostały przypisane cele operacyjne i zadania. W każdym z nich zostały uwzględnione warunki ich realizacji z uwzględnieniem wymagań środowiskowych.

Cele zawarte w Strategii Zrównoważonego Rozwoju Gminy Tarnów odpowiadają celom przyjętym przez powiat i województwo.

5.3.2. Najważniejsze problemy ochrony środowiska

Analiza aktualnego stanu środowiska i zagrożeń pozwala na zdefiniowanie problemów, które są najpilniejsze do rozwiązania. Są to:

a. dalsze porządkowanie gospodarki wodno-ściekowej,

b. działania związane z likwidacją niskiej emisji zanieczyszczeń do powietrza,

c. realizacja planu gospodarki odpadami,

d. podnoszenie świadomości ekologicznej mieszkańców.

Przedsięwzięcia zmierzające do ich rozwiązania mają priorytet w najbliższych latach (patrz rozdz.6).

6. STRATEGIA OCHRONY ŚRODOWISKA DO ROKU 2015

Prawodawstwo polskie, dostosowane do wymogów unijnych, nakłada obowiązek ochrony środowiska naturalnego zgodnie z wymogami zrównoważonego rozwoju.

Strategia ochrony środowiska w Gminie Tarnów do 2015 roku jest wypadkową aktualnego stanu środowiska, celów i kierunków zdefiniowanych w dokumencie p.t. „Strategia rozwoju społeczno-gospodarczego Gminy Tarnów na lata 2008 - 2015” i w dokumentach planistycznych dotyczących uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Tarnów” oraz celów i zadań wynikających z polityki ekologicznej Państwa, a także Wojewódzkiego Programu Ochrony Środowiska, Programu Ochrony Środowiska w Powiecie Tarnowskim oraz innych dokumentów planistycznych opracowanych dla Gminy i powiatu.

Ostatecznie sprecyzowane w Programie Ochrony Środowiska dla Gminy Tarnów cele dotyczące ochrony środowiska, działań w kierunku zahamowania tendencji niekorzystnych oraz działań na rzecz zmniejszenia zagrożeń i poprawy stanu środowiska są skorelowane z celami zdefiniowanymi w dokumentach szczebla krajowego, wojewódzkiego i powiatowego.

6.1. Nadrzędny cel "Programu ..."

Program Ochrony Środowiska daje wytyczne dla formułowania polityki ochrony środowiska na obszarze Gminy.
Główne cele zawarte w programie to:

· zasada zrównoważonego rozwoju,

· równego dostępu do środowiska postrzegana w kategoriach: sprawiedliwości międzypokoleniowej, międzyregionalnej i międzygrupowej, równoważenia szans między człowiekiem i przyrodą,

· tworzenie atrakcyjnych warunków zamieszkania i inwestowania poprzez dalszy rozwój infrastruktury technicznej, ze szczególnym uwzględnieniem ochrony środowiska.

Zatem, nadrzędny cel "Programu Ochrony Środowiska Gminy Tarnów" sformułowany w I edycji Programu Ochrony Środowiska Gminy Tarnów na lata 2004-2015 wraz ze strategia krótkoterminową na lata 2004-2007 jest następujący:

(ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody,

(zrównoważone wykorzystanie surowców, materiałów, wody i energii,

(poprawa jakości środowiska i bezpieczeństwa ekologicznego.

Posiadanie "Programu" daje wiele korzyści dla władz Gminy w sferze zarządzania środowiskiem. Najważniejsze z nich to:

· Program może być instrumentem mobilizującym do rozwiązywania w zintegrowany sposób problemów ochrony środowiska pojawiających się w gminie,

· Program ochrony środowiska stanowi podstawę do podejmowania decyzji w zakresie przedsięwzięć inwestycyjnych w dziedzinie ochrony środowiska w perspektywie długoterminowej,

· Posiadanie programu ujmującego szerszą perspektywę często jest warunkiem otrzymania środków finansowych w tym pomocowych na duże projekty inwestycyjne,

· Program powinien modyfikować a następnie utrwalać system zarządzania środowiskiem w gminie.

6.2. Perspektywiczny rozwój Gminy w kontekście ochrony środowiska

Stan środowiska naturalnego jest jednym z najistotniejszych czynników kształtujących wizerunek danego regionu. Dokładna analiza zagrożeń środowiska wynikających z prognozowanego rozwoju społeczno-gospodarczego Gminy pozwala na podjęcie działań minimalizujących te zagrożenia, a także właściwie ukierunkować rozwoju poszczególnych sektorów gospodarki.

Prognozowanie wpływu rozwoju gospodarczego na środowisko jest konieczne. Bez znajomości przyszłościowych tendencji rozwojowych gospodarki i wynikającej stąd presji na środowisko, można przeznaczać środki finansowe na inwestycje proekologiczne, które w dalszej perspektywie czasowej mogą okazać się chybione.

Analizując poszczególne dziedziny istotne w przyszłościowym rozwoju Gminy przedstawiono charakterystykę stanu wyjściowego, kierunki rozwoju, główne zagrożenia środowiska, cel ekologiczny wraz z kierunkami działań minimalizujących zagrożenia.

Poniżej przeanalizowano stan wyjściowy i kierunki rozwoju osadnictwa, rolnictwa, systemu transportowego, gospodarki oraz turystyki w perspektywie do 2015 roku w kontekście oddziaływania na środowisko, ze wskazaniem działań minimalizujących zagrożenia środowiska.

6.3. Działania o charakterze systemowym

6.3.1. Osadnictwo

Stan wyjściowy

Gmina Tarnów jest jedną z czternastu gmin wiejskich powiatu tarnowskiego.

W strukturze demograficznej dominują ludzie młodzi, którzy nie przekroczyli 40 roku życia. Stanowią oni 63,7 % liczby ludności Gminy. Ludność w wieku produkcyjnym stanowi 59% ludności Gminy.

Osadnictwo stanowi ważną funkcję Gminy z uwagi na atrakcyjność Gminy spowodowana bliskim położeniem w stosunku do Tarnowa, dogodnym połączeniem komunikacyjnym, atrakcyjnym krajobrazem oraz wyposażeniem w infrastrukturę technicznej spowodowała fakt, że w ciągu 7 lat liczba ludności Gminy wzrosła o 2 042 osób tj. o 9,6%.
Czynnikami, które są bardzo istotne z punktu widzenia demografii, kształtując liczbę ludności, należą: przyrost naturalny i migracje.

Wskaźnik przyrostu naturalnego w roku 2007 był dodatni i wyniósł 2,3 osoby na 1000 mieszkańców, saldo migracji również było dodatnie i wyniosło 322 osoby. Więcej osób przybywa do Gminy, a mniej odpływa. Najbardziej dynamicznie wzrastała liczba ludności w Nowodworzu, Zawadzie i Zgłobicach.
Dominującą formę zabudowy tworzy mieszkalnictwo jednorodzinne, a także rolnicze zagrodowe.

W ostatnich latach następuje rozwój budownictwa jednorodzinnego, w większości na terenach sąsiadujących z Tarnowem.

Kierunki rozwoju

Jednym z celów rozwoju Gminy było założenie jej znacznego rozwoju ludnościowego.

Obszar Gminy Tarnów jest atrakcyjny pod względem osiedleńczym. Istnieje parcie społeczne na wyznaczanie dodatkowych terenów pod zabudowę, ceny terenów budowlanych w gminie rosną.

Przeważający napływ ludności na teren Gminy dotyczy mieszkańców m. Tarnowa.

Pod względem przydatności budowlanej niemal wszystkie tereny Gminy są przydatne dla zagospodarowania budowlanego. Wyjątkami są tereny najniższych tarasów i koryt rzecznych (tereny zalewowe) oraz tereny zagrożone osuwiskami. Z punktu widzenia środowiska zagospodarowanie budowlane nie powinno być realizowane na terenach, które zostaną głęboko, negatywnie przekształcone.

Obecnie „aglomeracja tarnowska” rozumiana jako miasto wraz z Gminą Tarnów pełni funkcję ważnego ośrodka regionalnego pomiędzy Małopolską wschodnią i zachodnią. Wszelkie działania władz Gminy powinny być zatem skierowane generalnie na poprawę jej kondycji ekonomicznej. Duży nacisk zostanie położony na zbliżenie usług do mieszkańców, wyposażenie w przestrzenie publiczne sprzyjające integracji społecznej – stworzenie większych przestrzeni dla pieszych i rowerzystów.

Barierę dla rozwoju osadnictwa stanowić mogą czynniki przyrodnicze leżące u podstaw ustanawiania w planach zagospodarowania przestrzennego ochrony obszarów najcenniejszych przyrodniczo przed zainwestowaniem.

Rozwój osadnictwa będzie przebiegał z zachowaniem wymagań w zakresie ochrony środowiska. Wobec rozwiązania stanu infrastruktury technicznej w zakresie wodociągowania i kanalizacji Gminy należy przewidywać więc poprawę stanu wyposażenia głównie w ekologiczne systemy ogrzewania, rozwój terenów zieleni i infrastruktury osiedlowej. Dzięki postępom w rozwoju infrastruktury technicznej przewiduje się dalszy wzrost zainteresowania osiedlaniem się w miejscowościach Gminy Tarnów.
Rozwój osadnictwa oprócz skutków wynikających z życia codziennego mieszkańców, związanych z produkcją ścieków, odpadów komunalnych czy też stosowaniem indywidualnych nie ekologicznych systemów grzewczych niesie również zagrożenie dla wartości krajobrazowych. Przejawia się ono wkraczaniem rozwoju osadnictwa na tereny, gdzie chroniona powinna być sfera przyrodnicza.

Główne zagrożenia środowiska

- niska emisja,

- ścieki komunalne,

- odpady komunalne,

- degradacja walorów krajobrazowych i przyrodniczych.

 Cel długoterminowy do 2015 roku

Podniesienie jakości życia mieszkańców z zachowaniem ładu przestrzennego

 i funkcjonalnego z jednoczesną ochroną istniejących walorów kulturowo-krajobrazowych
Kierunki działań minimalizujących zagrożenia
1. Konieczność zachowania ładu przestrzennego zgodnie z dokumentami planistycznymi w tym zakresie w realizowanej zabudowie przestrzennej Gminy,

2. dopasowanie procesu rozwoju struktury osadniczej do aktualnych możliwości rozbudowy infrastruktury technicznej,

3. zmiana systemów ogrzewania poprzez wprowadzenie ekologicznych nośników energii,

4. rozwój terenów zielonych i infrastruktury osiedlowej.

6.3.2. Rolnictwo

 Stan wyjściowy

Rolnictwo w gminie Tarnów odgrywa ważną rolę, czemu sprzyjają istniejące warunki fizjograficzne, w tym klimatyczne (długi okres wegetacji roślin, jeden z najcieplejszych regionów kraju).

Według stanu na 31.12.2007r. liczba gospodarstw wyniosła 1216, z czego:

· 6 gospodarstw posiada powierzchnię od 5-10 ha,

· 61 powierzchnię od 5 do 10 ha,

· 1031 – powierzchnię od 1 do 5 ha,

· 115 – to gospodarstwa małe o powierzchni od 0,5 do 1 ha.

Większość gospodarstw rolnych produkuje na potrzeby własne, stosując tradycyjne metody upraw. Od kilku lat produkuje się na terenie Gminy więcej warzyw i owoców, a także kwiatów i roślin ozdobnych na potrzeby rynków dużych aglomeracji miejskich.

Większość gospodarstw rolnych zajmuje się zarówno produkcją roślinną jak i zwierzęcą a jej rozmiary dostosowane są do potrzeb gospodarstwa. Słabe wyposażenie w maszyny i urządzenia rolnicze, brak wyraźnych tendencji do intensyfikacji produkcji rolnej, niska kultura agrarna powodują, że osiągane wyniki w produkcji rolnej są słabe.

W najbliższym zapleczu Tarnowa koncentruje się produkcja warzyw przyspieszonych (szklarnie, tunele foliowe). Są to tereny ciągnące się od Skrzyszowa (na wschodzie), w kierunku południowym i zachodnim - przez Zawadę, Tarnowiec, Koszyce. Od strony północnej Tarnowa pierścień podmiejski uprawy warzyw przerywa się.

Koszyce Wielkie i Koszyce Małe oprócz produkcji warzyw, ukierunkowane są na uprawę krzewów jagodowych.

Należy jednak zaznaczyć, że podmiejski charakter Gminy powoduje wzrost zainteresowania intensywnymi uprawami rolniczymi jak: uprawy warzyw pod osłonami, plantacje owoców jagodowych, gospodarstwa pszczelarskie, specjalistyczne fermy hodowlane, chlewnie i obory.

Większość gospodarstw rolnych znajduje również dodatkowe źródło dochodu poza rolnictwem w zakładach pracy, głównie z pobliskim Tarnowie.

Kierunki rozwoju

Czynnikami mogącymi mieć wpływ na rozwój rolnictwa na terenie Gminy Tarnów to:

zwiększanie powierzchni gospodarstw z uwzględnieniem uwarunkowań przyrodniczych,

· wprowadzanie nowoczesnych metod gospodarowania,

· rozwój rolnictwa ekologicznego oraz pszczelarstwa,

· rozwój przetwórstwa rolno-spożywczego,

· produkcję roślin energetycznych,

· prowadzenie edukacji w zakresie rolnictwa.

Od roku 2009 obowiązywać będą nowe wymagania w zakresie rolnictwa. Głównym założeniem reformy jest stopniowe odejście od płacenia za produkcję, czyli stopniowa likwidacja uzależnienia wysokości dopłat bezpośrednich wypłacanych rolnikowi od wielkości i rodzaju produkcji, a zwłaszcza od liczby zwierząt utrzymywanych w jego gospodarstwie. Warunkiem dalszego wspierania rolnika w formie nowej, scalonej tzw. jednolitej płatności będzie spełnienie przez niego określonych obowiązków wynikających z unijnych i krajowych przepisów prawnych oraz z reguł dobrej kultury rolnej zgodnej z potrzebami środowiska naturalnego. Tę nową zależność nazwano cross-compliance, czyli zasadą wzajemnej zgodności albo współzależności.

Obszarami wymagań wzajemnych zgodności są: ochrona środowiska, zdrowie ludzi i zwierząt oraz zdrowotność roślin, dobrostan zwierząt i dobra kultura rolna.

Nieprzestrzeganie przez rolników minimalnych wymagań określonych w ramach zasady wzajemnej zgodności będzie skutkowało sankcjami w postaci obniżenia kwot płatności, aż do całkowitego ich pozbawienia w przypadku nieprzestrzegania ustalonych wymagań w kolejnych latach.

Spełnienie wymogów cross-compliance będzie stanowiło również warunek otrzymania płatności w ramach Programu Rozwoju Obszarów Wiejskich w przypadku działań rolnośrodowiskowych, gospodarowania na obszarach górskich i innych obszarach o niekorzystnych warunkach gospodarowania, obszarów „Natura 2000”, obszarów związanych z wdrażaniem Ramowej Dyrektywy Wodnej, a także zalesiania gruntów rolnych.

Obszar wymagań wzajemnych zgodności w zakresie ochrony środowiska obejmuje ochronę:

· dzikiego ptactwa oraz siedlisk przyrodniczych oraz dzikiej fauny i flory w gospodarstwach, które zlokalizowane są na obszarach „Natura 2000”,

· ochrony wód gruntowych przed zanieczyszczeniem spowodowanym przez niektóre substancje niebezpieczne (produkty naftowe: oleje napędowe i opałowe, benzyna, oleje przekładniowe i inne, smary, płyny hamulcowe, środki ochrony roślin),

· właściwego wykorzystania komunalnych osadów ściekowych,

· ochrony wód przed zanieczyszczeniami powodowanym przez azotany pochodzenia rolniczego, na działkach położonych na obszarach szczególnie narażonych na zanieczyszczenia azotanami

Czynnikami warunkującymi rozwój rolnictwa jest powiększanie gospodarstw rolnych m.in. poprzez dzierżawę ziemi, zapewnienie odpowiedniej współpracy właścicieli gospodarstw, głównie w zakresie zapewnienia zaplecza technicznego w postaci maszyn i urządzeń rolniczych, a także organizacji rynku zbytu.

Działania prowadzące do powiększenie struktury obszarowej gospodarstw oraz wyspecjalizowania produkcji pozwolą na wzrost dochodowości gospodarstw.

Organizowanie się rolników poprzez tworzenie grup producenckich w celu współ​działania w produkcji ekologicznej (zaopatrzenia, przetwórstwa, marketin​gu i zbytu), kółek rolniczych powinna sprzyjać osiąganiu tego celu. Przekształcenia strukturalne w rolnictwie powinny pociągnąć za sobą zmiany w zakresie metod gospodarowania, celem pełnego przystosowania polskiego rolnictwa do wymagań unijnych.

Jednym z kierunków unowocześniania rolnictwa będzie specjalizacja i rozwój przetwórstwa rolno-spożywczego. Położenie w strefie podmiejskiej Tarnowa (a wiec duży rynek zbytu), obecny rozwój ogrodnictwa, drobiarstwa, pszczelarstwa, hodowli trzody chlewnej stanowią ważne atuty Gminy Tarnów dla jego rozwoju. Wraz ze wzrostem liczby zakładów przetwórczych, wprowadzane będą nowoczesne, proekologiczne technologie kładące nacisk głównie na oszczędność wody i energii. Rozwój przetwórstwa rolno-spożywczego umożliwi wzrost efektywności gospodarki rolnej, a zarazem przyczyni się do tworzenia nowych miejsc pracy.

Nie mniej jednak, wobec postępującego odchodzenia od rolnictwa należy przewidywać, że na obszarach gruntów słabych jakościowo w miejscu rolniczych przestrzeni pół funkcjonować będą tereny odłogowane, przechodzące stopniowo w grunty zakrzaczane. W przyszłości tereny rolne bezpośrednio sąsiadujące z głównymi ciągami komunikacyjnymi (obwodnica południowa i północna) będą przekształcone w miejscowym planie zagospodarowania przestrzennego na pasy zieleni ochronnej.

Jedną z podstaw unowocześniania rolnictwa stanowi działalność edukacyjna z zakresu stosowania cross-compliance, czyli zasady wzajemnej zgodności albo współzależności.

W tym względzie ważna będzie działalność Małopolskiego Ośrodka Doradztwa Rolniczego (Oddział w Zgłobicach), mogącego pełnić rolę koordynatora działań edukacyjnych w powiecie. Ośrodki Doradztwa Rolniczego przy odpowiednim wsparciu samorządów lokalnych oraz władz województwa małopolskiego świadczą bieżącą merytoryczną pomoc dla rolników w zakresie pozyskiwania dostępnych środków finansowych z UE, jak również optymalizacji stosowania nawozów sztucznych i środków ochrony roślin, rolnictwa ekologicznego. Jednocześnie konieczne będzie zachowanie w możliwie dużym stopniu specyfiki krajobrazu polskiej wsi. Niezbędnym jest zachowanie zadrzewień i zakrzewień, oczek wodnych, mokradeł dla ochrony struktury gleby przed erozją oraz utrzymaniem odpowiedniego uwilgotnienia gleb.
Główne zagrożenia środowiska

Zagrożenia ze strony rolnictwa uzależnione są głównie od świadomości ekologicznej rolników i ich przygotowania zawodowego. Za główne zagrożenia środowiska wynikające z prowadzenia gospodarki rolnej należy uznać:
· zanieczyszczenie obszarowe środowiska glebowego i wód podziemnych w wyniku niewłaściwego stosowania nawozów sztucznych, środków ochrony roślin oraz nawozów naturalnych,

· niewłaściwe użytkowanie gruntów ułatwiające erozję wodną i wietrzną,

· zakłócenia lokalnych stosunków wodnych poprzez brak należytej konserwacji urządzeń melioracyjnych,

· zanikanie starych, tradycyjnych odmian i ras,

· wprowadzanie upraw zmodyfikowanych genetycznie (GMO).

 Cel długoterminowy do 2015 roku

Rozwój rolnictwa i obszarów wiejskich z zachowaniem

 wymagań ochrony środowiska
Kierunki działań minimalizujących zagrożenia środowiska

1. Rozwój rolnictwa ekologicznego i zachowanie tradycyjnych metod gospodarowania,

2. poprawa struktury wielkościowej i jakościowej użytków rolnych ,

3. modernizacja i odbudowa systemów melioracyjnych,

4. organizacja szkoleń i doradztwa dla rolników m.in. w zakresie „Kodeksu Dobrych Praktyk Rolniczych”.

6.3.3. Turystyka i rekreacja

 Stan wyjściowy

Elementem środowiska przyrodniczego, który najbardziej różnicuje obszar Gminy Tarnów pod względem atrakcyjności turystycznej jest urzeźbienie. Powoduje ono wyraźną dwudzielność Gminy na cześć północną (kotlinową) i południową (pogórską), z którymi wiążą się ważne dla turystyki określone cechy hydrologiczne wód powierzchniowych, typy siedliskowe lasów oraz właściwości klimatyczne.

 Pod względem atrakcyjności turystycznej Gmina Tarnów nie należy do terenów przodujących, co znajduje swoje odzwierciedlenie w bazie turystycznej.

Obszar Gminy można zaliczyć do terenów o ogólno rekreacyjnej atrakcyjności turystycznej z nastawieniem na turystykę górską pieszą – korzystną raczej dla turystyki krótkookresowej – weekendowej (teren Pogórza).

Przez obszar Gminy prowadzi znaczący odcinek niezwykle interesującego szlaku turystycznego łączącego miejsca szczególne: szlak okrężny wokół Tarnowa (czerwony) liczący ponad 70 km. Można pokonać go pieszo dzieląc na etapy , wybierając m.in. „Szlak cmentarzy I wojny światowej”, szlak miejsc pamięci : Biała z pomnikiem zamordowanych w lipcu 1944r. żołnierzy szarych szeregów, Zbylitowska Góra z pomnikiem na cmentarzu w lesie „Buczyna”, gdzie spoczywa ok. 10 tys. Żydów i Polaków zamordowanych przez Hitlerowców w czerwcu 1942 roku. Interesujące są również cmentarze wojenne z I wojny światowej : w Błoniu, Koszycach Małych, Woli Rzędzińskiej, Jodłówce-Wałkach i Tarnowcu.

Środowisko kulturowe Gminy Tarnów tworzą również występujące na tym terenie obiekty zabytkowe, zachowane tradycyjne formy budownictwa zagrodowego, kapliczki, krzyże przydrożne, pomniki i inne elementy małej architektury oraz stanowiska archeologiczne.

Zasoby kulturowe gminy, jak wszystkie inne zasoby dziedzictwa narodowego podlegają ochronie zgodnie z ustawą o ochronie dóbr kultury. Forma ochrony jest zróżnicowana i zależy od historycznej wartości zasobów oraz ich stanu zachowania.

Najcenniejsze zespoły i obiekty zabytkowe wpisywane są (pod sygnaturą A) do rejestru zabytków przyrody lub oczekują na wpisanie.

Kierunki rozwoju

Turystyka i agroturystyka mogą pełnić rolę instrumentu wspomagającego przemiany społeczno-gospodarcze terenów wiejskich a także odgrywać istotną rolę w kształtowaniu proekologicznych struktur gospodarczych w gminie. Bowiem turystyka jest mniej kapitałochłonna, a inwestycje turystyczne przynoszą szybciej efekty ekonomiczne w postaci wzrostu zatrudnienia i dochodów w porównaniu z przemysłem.

Rejon Tarnowa ma sprzyjające warunki do rozwoju turystyki, m.in. dzięki wysokim walorom kulturowym mogącymi stymulować rozwój turystyki.

Wzrost znaczenia turystyki wiąże się z koniecznością rozwoju infrastruktury technicznej. W przypadku agroturystyki inwestycje te będą miały nieznaczny wpływ na środowisko, podczas gdy w innych przypadkach spowodują w nim istotne zmiany. Dlatego też konieczne jest stosowanie zasady: im teren cenniejszy przyrodniczo, tym słabsza jego dostępność inwestycyjna. Pomocne mogą być działania związane z likwidacją chaosu budowlanego (w budownictwie promowanie stylu regionalnego) oraz kontrolowanie obiektów rekreacyjno – turystycznych w zakresie spełnienia wymogów ochrony środowiska. Istotne jest wprowadzenie zarządzania środowiskowego w tym sektorze gospodarki, zachęcanie inwestorów do podejmowania działań mających na celu oszczędność surowców naturalnych, materiałów stosowanych do budowy. Badania wskazują, że w czasie wypoczynku ludzie produkują większe ilości odpadów i zużywają większe ilości wody i energii, dlatego też niezbędne jest promowanie działań proekologicznych w celu zmniejszenia negatywnego oddziaływanie na środowisko.

Agroturystyka, stanowi rodzaj wypoczynku na wsi w tradycyjnym gospodarstwie rolnym. Ta forma turystyki pozwala na zachowanie rodzinnych gospodarstw rolnych, zachowanie tradycji kulturowych a dla rolników jest alternatywą poszukiwania innych źródeł dochodu. Dla uatrakcyjnienia bazy agroturystycznej konieczne stanie się wyposażenie gospodarstw w sprzęt do uprawiania czynnych form turystyki.

Do głównych zadań w zakresie podnoszenia znaczenia turystyki i agroturystyki w gminie oraz korzyści gospodarczych jakie z jej rozwoju powinny wynikać niezbędne jest:

· podniesienie standardów istniejącej bazy noclegowej,

· rozwoju bazy usług noclegowych o odpowiednich standardach,

· rozwój infrastruktury turystyczno-rekreacyjnej w zakresie budowy, modernizacji obiektów sportowo-rekreacyjnych, gastronomicznych, tras rowerowych, tras narciarskich a zwłaszcza tzw. małych gier takich jak: tenis, siatkówka, koszykówka,

· dbałość o czystość środowiska a w szczególności uporządkowanie gospodarki wodno-ściekowej oraz gospodarki odpadami,

· przygotowanie terenów ofertowych dla inwestorów turystycznych oraz zabudowy letniskowej.

Niezbędne inwestycje w infrastrukturę turystyczną, mogą w szybkim czasie przynieść efekty ekonomiczne, zatrudnieniowe i dochodowe przy równolegle rozwijających się branżach takich jak usługi i handel. Zapotrzebowanie na miejsca wyposażone w obiekty służące rekreacji będzie coraz większe w związku ze wzrostem zamożności mieszkańców, wzrastającymi potrzebami aktywnego odpoczynku, jak też usprawnieniem transportu.

Oprócz rozwoju infrastruktury towarzyszącej turystyce i rekreacji ważne będzie zorganizowanie sprawnego przepływu informacji na temat markowych, regionalnych produktów turystycznych, walorów krajobrazowych, zabytków i wartości historyczno-kulturowych Gminy m.in. poprzez publikacje przewodników, informatorów itp.

Rozwojowi małych firm turystycznych mogą sprzyjać dotacje oraz specjalistyczne szkolenia.

Główne zagrożenia środowiska

Turystyka i rekreacja przynosząca korzyści dla Gminy powoduje też pewnego rodzaju zagrożenie. Wynika to z niewłaściwych zachowań pojedynczych turystów (głównie nieprzestrzeganie zasad postępowania z odpadami, brak dbałości o florę) oraz nieprzestrzeganie wymagań ochrony środowiska w istniejących i nowobudowanych obiektach turystyczno - rekreacyjnych.

Główne zagrożenia środowiska wynikające z rozwoju turystyki w gminie to:

· nielegalne pozostawianie odpadów głównie w lasach,

· duże natężenie ruchu samochodowego,

· degradacja szaty roślinnej,

· ingerencja w sferę przyrodniczą wbrew zasadom ochrony przyrody (m.in. dzikie biwakowanie).

Cel długoterminowy do 2015 roku

Rozwój turystyki i rekreacji optymalnie wykorzystującej uwarunkowania przyrodnicze

Gminy z pełnym przestrzeganiem zasad ochrony przyrody i krajobrazu
Kierunki działań minimalizujących zagrożenia

Minimalizację zagrożeń wynikających z rozwoju turystyki i agroturystyki należy osiągnąć poprzez:

1. kontrolę przestrzegania przez turystów zasad korzystania ze środowiska poprzez zaangażowanie instytucji porządkowych,

2. rozwój i odpowiednie oznakowanie szlaków turystycznych wraz z tworzeniem bazy informacyjnej na ich temat,

3. doskonalenie infrastruktury drogowej, w szczególności placów parkingowych i dróg dojazdowych do najczęściej odwiedzanych miejsc,

4. rozbudowę zaplecza turystycznego, punktów małej gastronomii w zgodzie z ochroną środowiska w oparciu o inwentaryzację stanu i potrzeb w zakresie bazy turystycznej i infrastruktury towarzyszącej,

5. dbałość o architekturę nowo powstających obiektów.

6.3.4 .
Rozwój działalności pozarolniczej i produkcyjnej

Stan wyjściowy

Do największych zakładów produkcyjnych zlokalizowanych na terenie Gminy Tarnów należą:

· „LEIER” Tarnowskie zakłady Ceramiki Budowlanej S.A. w Woli Rzędzińskiej,

· Naftobazy sp. z o.o. Warszawa – Zakład Magazynowania Paliw Nr 9 w Woli Rzędzińskiej,

· Zakład Przetwórstwa Mięsnego Rol-Pek Leszek Roleski w Zbylitowskiej Górze,

· Firma Roleski w Zbylitowskiej Górze,

· Tarnowskie Zakłady Osprzętu Elektrycznego „Tarel” z Woli Rzędzińskiej,

· Polska Grupa Farmaceutyczna „Carbo”, Zakład w Tarnowcu,

· Tarnowskie Wodociągi sp. zo.o.

· TEK-PAK w Zbylitowskiej Górze

Ponadto według danych statystycznych na terenie Gminy Tarnów w roku 2007 zarejestrowanych było 956 a w roku 2008 - 1151 podmiotów gospodarczych.

Aktualnie zakładów usługowych jest dobrze rozwinięty w tzw. strefie środkowej (charakter osadniczo-usługowo-przemysłowy), której trzonem jest miasto Tarnów i która rozciąga się na obszary południowe Gminy Tarnów przylegające do miasta (sołectwa: Koszyce Wielkie, Tarnowiec, Zbylitowska Góra, Zgłobice). Strefa to charakteryzuje się największą dynamiką rozwojową.

Utrzymuje się tendencja do restrukturyzacji istniejących zakładów przemysłowych i rzemieślniczych, co jest zjawiskiem pozytywnym pod warunkiem, że emisje zanieczyszczeń nie będą szkodliwe dla zdrowia człowieka i środowiska naturalnego, a rozbudowa zakładów i budowa nowych będzie miała miejsce na ściśle wyznaczonych terenach.

Wspierany będzie rozwój małych i średnich przedsiębiorstw, zwłaszcza sektora drobnej wytwórczości i rzemiosła oraz zakładów usługowych dla rolnictwa jako potencjalnych dawców miejsc pracy. Rzemiosło, przeżywające obecnie kryzys, powinno dostosować się do nowych potrzeb, w tym do kooperacji z przedsiębiorstwami produkcyjnymi. Rozwój drobnej wytwórczości stworzy szansę dla tych osób, które muszą odejść z dużych zakładów lub rezygnują z pracy we własnych indywidualnych gospodarstwach rolnych. Zyskując coraz bardziej na znaczeniu sektor usług będzie rozwijany w zgodzie z wymogami ochrony środowiska.
Oddziaływanie zakładów na środowisko opisano w rozdziałach analizujących poszczególne komponenty środowiska oraz przyczyny jego zanieczyszczenia.

Kierunki rozwoju działalności pozarolniczej i produkcyjnej

Strategia Rozwoju Społeczno-Gospodarczego Gminy Tarnów w perspektywie do roku 2015 obok rozwoju osadnictwa, rolnictwa, turystyki i rekreacji przewiduje dalszy rozwój małych firm wytwórczych, rzemieślniczych, handlowych i usługowych.

Wspierany będzie rozwój małych i średnich przedsiębiorstw, zwłaszcza sektora drobnej wytwórczości i rzemiosła, jako potencjalnych dawców miejsc pracy. Rzemiosło, przeżywające obecnie kryzys, powinno dostosować się do nowych potrzeb, w tym do kooperacji z przedsiębiorstwami produkcyjnymi. Rozwój drobnej wytwórczości stworzy szansę dla tych osób, które muszą odejść z dużych zakładów lub rezygnują z pracy we własnych indywidualnych gospodarstwach rolnych. Zyskując coraz bardziej na znaczeniu sektor usług będzie rozwijany w zgodzie z wymogami ochrony środowiska.

Kluczowym działaniem jest wyodrębnienie nowych i przygotowanie istniejących obszarów pod nowe inwestycje gospodarcze, a także rozwój działalności gospodarczej w ramach parków przemysłowych. Lokalizacja nowych zakładów będzie prowadzona zgodnie z uwzględnieniem uwarunkowań środowiskowych, położenia względem terenów zabudowy mieszkaniowej i dostępności komunikacyjnej.

Obecna polityka ekologiczna Państwa oraz konkurencja wymuszają na istniejących podmiotach gospodarczych konieczność restrukturyzacji, stosowania technologii bezodpadowych i małoodpadowych.

Wraz z rozwojem przedsiębiorczości istotne będzie podejmowanie dobrowolnych działań na rzecz środowiska jak również upowszechnianie systemów zarządzania środowiskowego. Podejście takie jest zgodne z polityką Unii Europejskiej, która poleca systemy zarządzania środowiskowego jako wyraz własnej odpowiedzialności przemysłu za sprawy środowiskowe.

Skuteczne działania w tej sferze są najbardziej efektywnym podejściem do ochrony środowiska. Z jednej strony pozwalają zmniejszyć presję na środowisko z tytułu emisji zanieczyszczeń do powietrza ilości ścieków odprowadzanych do wód powierzchniowych oraz zmniejszyć strumień produkowanych odpadów. Z drugiej strony poprawiają ekonomikę zakładów produkcyjnych poprzez zmniejszenie opłat za pobór wody, zakup surowców, usuwanie i utylizację odpadów oraz zużycie energii.

Na szczeblu zakładów przemysłowych uzyskanie efektów zmniejszenia wodochłonności, materiałochłonności oraz energochłonności jest uzależnione od skutecznego zarządzania sprawami związanymi z ochroną środowiska. Pomocne w tym względzie mogą być działania w ramach wdrażania procedury uzyskiwania certyfikatu serii ISO 14000, a później zarządzania zgodnego z tą normą oraz innych programów jak „Czysta produkcja”, „Odpowiedzialność i troska”.

W zakresie zmniejszania wodochłonności polityka ekologiczna państwa narzuciła bardzo ambitny plan, aby do roku 2010 zmniejszyć o 50% wodochłonność produkcji w przeliczeniu na PKB i wartość sprzedaną w przemyśle.

W odniesieniu do energochłonności gospodarki polityka ekologiczna państwa zakłada jej ograniczenie o 25% w przeliczeniu na jednostkę PKB do roku 2010.

Dla realizacji takiego założenia pomocne będą w pierwszym rzędzie udzielone zakładom przemysłowym pozwolenia zintegrowane oraz wprowadzanie systemów najlepszych dostępnych technik (BAT).

Główne zagrożenia środowiska

· emisja zanieczyszczeń pyłowych i gazowych do powietrza,

· produkcja odpadów przemysłowych,

· zubożenie walorów krajobrazowych.

Cel długoterminowy do 2015 roku

Rozwój działalności pozarolniczej i produkcyjnej przy jednoczesnym minimalizowaniu negatywnych wpływów na zdrowie ludzi i środowisko

Kierunki działań minimalizujących zagrożenia

Główne kierunki działań mogące doprowadzić do zminimalizowania potencjalnych zagrożeń ze strony rozwoju działalności wytwórczej i usługowej to:

1. właściwe gospodarowanie terenami przemysłowymi,

2. stosowanie technologii zapewniającej ograniczenie ujemnych jej wpływów na środowisko,

3. ograniczenie emisji zanieczyszczeń,

4. wprowadzanie technologii mało i bezodpadowych,

5. wprowadzanie systemów zarządzania środowiskowego.

Szczególnie istotna będzie działalność służb kontrolnych dotycząca zakładów przemysłowych i ich wpływu na środowisko. Przejawiający się m.in. w ustawodawstwie wzrost znaczenia czynników proekologicznych w kształtowaniu środowiska, wymuszać będzie na zakładach przemysłowych nie tylko konieczność neutralizacji skutków szkodliwego oddziaływania na otoczenie, ale przede wszystkim działalność prewencyjną zgodnie z zasadami zrównoważonego rozwoju.

6.4. Aktywizacja rynku na rzecz ochrony środowiska

Istotnym wsparciem ochrony środowiska jest aktywizacja rynku do działań na rzecz ochrony środowiska prowadząca do tworzenia tzw. zielonych miejsc pracy (zwłaszcza w rolnictwie, turystyce, leśnictwie i ochronie przyrody, odnawialnych źródłach energii, wykorzystania odpadów), rozwoju produkcji urządzeń służących ochronie środowiska bądź produkcji towarów przyjaznych środowisku

.

Cel długoterminowy do 2015 roku

Rozwój produkcji towarów i usług przyjaznych środowisku

Kierunki działań

1. preferowanie zakupu towarów przyjaznych środowisku,

2. zawarcie w każdym przetargu publicznym wymogów ekologicznych,

3. wspieranie powstawania tzw. zielonych miejsc pracy, w tym przygotowanie programu ich

 tworzenia.

6.5. Edukacja ekologiczna i komunikacja społeczna

Stan wyjściowy

Zrównoważony rozwój Gminy nie jest możliwy bez aktywności jej mieszkańców w realizacji polityki ochrony środowiska. Aktywność ta z kolei powinna być wypracowana na drodze należycie prowadzonej działalności edukacyjnej, informacyjnej i promocyjnej. Priorytetem w zakresie edukacji ekologicznej jest wykształcenie świadomości ekologicznej u przeważającej części społeczeństwa i przekonanie go o konieczności myślenia i działania według zasad ekorozwoju. Warto podkreślić, iż znaczna część problemów środowiskowych Gminy wynika właśnie z niedostatecznej świadomości ekologicznej jego mieszkańców.

Celem edukacji ekologicznej jest kształtowanie przyjaznych dla środowiska nawyków konsumentów i proekologicznych postaw w podejmowanych decyzjach.

Edukacja ekologiczna realizowana jest w następujących formach:

· teoretyczno-praktycznej – edukacja ekologiczna w szkołach i organizacjach ekologicznych,

· poznawczej – czynny udział w kształtowaniu środowiska,

· popularyzacyjnej – organizowanie imprez masowych, festynów, konkursów.

Szczególnie ważną rolę w kreowaniu edukacji ekologicznej mają organy samorządowe. Działania podejmowane przez władze gminne i powiatowe koncentrują się głównie na wspieraniu edukacji ekologicznej w szkołach, organizowaniu prelekcji o tematyce ekologicznej, a także seminariów lub szkoleń dla przedsiębiorców i inwestorów.

Działania zmierzające do wykształcenia proekologicznych postaw młodzieży jednostki oświatowe realizują za pomocą ścieżek edukacyjnych w ramach bloków przedmiotowych, prowadzenia aktywnych form edukacji np. Zielone Szkoły, konkursy itp.

Bieżącą współpracę z placówkami oświatowymi i samorządami lokalnymi w zakresie edukacji ekologicznej prowadzą nadleśnictwa.

Wszystkie nadleśnictwa zgodnie z Zarządzeniem nr 57 Dyrektora Generalnego Lasów Państwowych mają opracowane Programy edukacji leśnej społeczeństwa na lata 2004 - 2008. Plany uwzględniają działania z szeroko pojętej edukacji przyrodniczej: zajęcia w szkołach, konkursy, pogadanki, zielone lekcje, przygotowywanie ścieżek przyrodniczych, wydawanie folderów informacyjnych o nadleśnictwach, prowadzenie szkoleń, warsztatów dla nauczycieli.

Działalność edukacyjna Nadleśnictwa Gromnik skoncentrowana jest na istniejących ścieżkach dydaktycznych oraz wybranych, ciekawych przyrodniczo obiektach leśnych. Na terenie Gminy Ciężkowice są to: ścieżka przyrodnicza w Ośrodku Edukacji Ekologicznej Polichty-Sucha Góra, tereny Rożnowsko-Ciężkowickiego Parku Krajobrazowego.
Swój udział w działalności promocyjnej i edukacyjnej adresowanej do mieszkańców Gminy mają również Zespół Parków Krajobrazowych Pogórza Ciężkowickiego pozarządowe organizacje: Liga Ochrony Przyrody oraz Polski Czerwony Krzyż. Jednostki te prowadzą poprzez swoich przedstawicieli współpracę ze szkołami poprzez organizowanie spotkań i prelekcji oraz są współorganizatorami imprez ekologicznych.
Z uwagi na specyfikę Gminy ważne będzie zaangażowanie w proces edukacji pozaszkolnej takich grup zawodowych jak lokalni inwestorzy, rolnicy.

W procesie edukowania społeczeństwa należy w możliwie dużym stopniu wykorzystać środki masowego przekazu, zwłaszcza media lokalne (głównie prasę), a także internet, ze względu dynamicznie wzrastającą popularność i powszechność dostępu.

Edukacja ekologiczna dla dorosłych dotyczy tematyki związanej z gospodarką odpadami w szczególności z segregacją odpadów, zmianą konsumpcji nastawioną na minimalizację odpadów, racjonalnego wykorzystania opakowań, promowania niekonwencjonalnych źródeł energii.

Edukacja ekologiczna dla sektora: rolnictwo prowadzona jest również przez Małopolski Ośrodek Doradztwa Rolniczego Oddział w Zgłobicach. Ośrodek prowadzi swoją działalność poprzez indywidualne doradztwo, szkolenia, kursy, wyjazdy studyjne, konkursy, wystawy, prezentacje w mediach i własnych wydawnictwach.

W działalności doradczej z zakresu ochrony środowiska i ekologii zwraca szczególną uwagę na następujące zagadnienia:

· organizację produkcji w gospodarstwie zgodnie z założeniami Kodeksu Dobrej Praktyki Rolniczej, w sposób umożliwiający racjonalne gospodarowanie zasobami przyrody oraz zapobiegający szkodliwym wpływom na środowisko,

· podstawowe zasady produkcji roślinnej i zwierzęcej w rolnictwie ekologicznym,

· przestawianie gospodarstw na ekologiczne metody produkcji,

· system kontroli produkcji w gospodarstwach i przetwórniach ekologicznych,

· ekologia w domu i zagrodzie w tym przydomowe oczyszczalnie ścieków i zagospodarowanie odpadów komunalnych.

Edukacja ekologiczna na terenie Gminy Tarnów prowadzona przez gminne jednostki oświatowe, na wszystkich szczeblach edukacji tj. w przedszkolach, szkołach podstawowych i gimnazjach prowadzona była w różnych formach.

W młodym wieku dzieci i uczniowie są szczególnie wrażliwi na piękno przyrody i dlatego zachowania proekologiczne wpajane w tym okresie życia mają szczególne znaczenie w ich rozwoju i rzutują na ich postawę, gdy będą dorosłymi obywatelami.

Poprzez dzieci pedagodzy starają się dotrzeć do dorosłych mieszkańców Gminy zachęcając ich do porządkowania posesji pod kątem posiadania pojemnika na śmieci, zbiornika do gromadzenia ścieków i jego systematycznego opróżniania oraz ukwiecania posesji. Tematy selektywnego gromadzenia odpadów, niedopuszczania do spalania opakowań z plastiku są również poruszane na zebraniach pedagogów z rodzicami.

Cała młodzież i dzieci w gminie włączone są w akcje „Dzień Ziemi”, „Sprzątanie Świata”, indywidualne akcje sprzątania wokół obiektów szkolnych, opieka nad miejscami pamięci narodowej.

Na terenie Gminy jednostki oświatowe organizują akcje dokarmiania ptaków w zimie, zbiórkę makulatury, zbiórkę puszek metalowych i baterii, sadzenie drzew wokół szkół.

W każdej ze szkół organizowane były konkursy o tematyce ekologicznej takie jak: plastyczny np. „Żyj zdrowo”, „Ratuj ziemię”, „Zbieraj i segreguj odpady”, konkurs na najbardziej zieloną klasę, z wiadomości o przyrodzie i ekologii wykonywane były gazetki szkolne i plakaty np. „Zielone światło dla przyrody”. Młodzież organizowała również teatrzyki i inscenizacje o treściach ekologicznych np. Eko-Kapturek”, „Ekologia dla dzieciaków”, „Ratuj ziemię”, „Żyj w zgodzie z przyrodą”, kącika recyklingu.

Cel długoterminowy do 2015 roku

Podnoszenie stanu świadomości ekologicznej mieszkańców jest nie tylko potrzebą, ale również warunkiem zapewniającym Polsce miejsce w zjednoczonej Europie. Konieczne jest rozwiązywanie problemów wywołanych urbanizacją, motoryzacją, nadmierną eksploatacją zasobów środowiska przyrodniczego.

Cel długoterminowy do roku 2015 zależy nie tylko od realizacji konkretnych przedsięwzięć inwestycyjnych ale także od świadomości ekologicznej społeczeństwa.

Wykształcenie u mieszkańców postawy przyjaznej środowisku

prowadzącej do racjonalnego gospodarowania i korzystania z zasobów środowiska naturalnego

 przy zachowaniu wszelkich zasad jego ochrony

Cel ten jest zgodny z założeniami Polityki Ekologicznej Państwa (PEP), która kładzie nacisk na włączanie i rozszerzanie współpracy, szczególnie instytucji publicznych z pozarządowymi organizacjami ekologicznymi jak również włączenie organizacji pozarządowych, a tym samym społeczeństwa w procedury konsultowania ważnych dla środowiska przedsięwzięć i decyzji.

Strategia realizacji celu długoterminowego

Realizację podanego celu zogniskowano na edukacji ekologicznej młodzieży szkolnej w formalnym systemie kształcenia i na edukacji ekologicznej dorosłych.

Zadania placówek oświatowych w zakresie nauczania, umiejętności i pracy wychowawczej, w tym także kształtowania świadomości ekologicznej uczniów określa Rozporządzenie Ministerstwa Edukacji Narodowej z dn. 15.02.1999 dotyczące podstawy programowej kształcenia ogólnego.

Rozporządzenie to wprowadza również obok przedmiotów i bloków przedmiotowych realizację ścieżki międzyprzedmiotowej.

Edukacja ekologiczna jest jedną ze ścieżek interdyscyplinarnych. Tematyka ekologiczna stanowi element wielu przedmiotów a jej właściwa realizacja zależy przede wszystkim od zaangażowania nauczycieli, od ich znajomości najważniejszych problemów Gminy i powiatu.

Ważnym zadaniem kadry nauczycielskiej jest uwypuklenie w ramach edukacji szkolnej, problematyki związanej z ochroną środowiska na terenie samej Gminy.

Ważna w tym względzie jest metodyka pracy nauczyciela, stosowanie już sprawdzonych metod i rozwijanie nowych form bezpośredniego ciągłego zaangażowania takich jak: dyskusja panelowa, burza mózgów, projekty, seminaria. Podstawowymi wytycznymi pracy pedagoga i nauczyciela nadal powinny być:

· kształtowanie u ucznia postawy odpowiedzialności za stan środowiska,

· zachęcanie ucznia do prowadzenia własnych obserwacji, badań i analizy środowiska,

· kształtowanie umiejętności rozwiązywania problemów zgodnie z posiadaną wiedzą,

· umożliwienie dzieciom i młodzieży podejmowania praktycznych działań na rzecz ochrony

· środowiska w ich otoczeniu.

Bardzo ważne są zajęcia terenowe oparte na bezpośrednim kontakcie ucznia z przedstawianą problematyką dające mu możliwość poznania z problemu i uświadomienia jego ciężaru.

Takie formy edukacji pomogą wykształcić umiejętność wnikliwej obserwacji, spostrzegawczości, kojarzenia i wyciągania wniosków.

Naturalne uwarunkowania Gminy Tarnów predysponują ten obszar do prowadzenia aktywnej kampanii edukacyjnej w zakresie ochrony środowiska, popartej szerokim zakresem działań praktycznych i w bezpośrednim kontakcie ze środowiskiem.

Ważne w tego rodzaju kampanii jest umożliwienie młodzieży zaobserwowania zjawisk zachodzących w relacji pomiędzy lokalną społecznością a jej naturalnym otoczeniem w życiu codziennym, wpływ zachowań odwiedzających gminę turystów, a także zrozumienia roli zasobów środowiska naturalnego i dóbr kultury w rozwoju gospodarczym, poznania sposobów gospodarowania odpadami i ściekami i wykształcenia na bazie powyższych doświadczeń postawy proekologicznej.

W nawiązaniu do edukacji ekologicznej dorosłych należy podkreślić rosnącą rolę instrumentów kształtowania świadomości ekologicznej ogółu społeczeństwa, nie tylko młodzieży, w obliczu integracji Polski z Unią Europejską. Ważne będzie zatem wzbudzenie zainteresowania mieszkańców stanem środowiska Gminy i możliwościami jego poprawy, a także wywołanie poczucia odpowiedzialności i zaangażowanie w procesy decyzyjne.

Z uwagi na specyfikę Gminy ważne będzie zaangażowanie w proces edukacji pozaszkolnej takich grup zawodowych jak lokalni inwestorzy, rolnicy.

W procesie edukowania społeczeństwa należy w możliwie dużym stopniu wykorzystać środki masowego przekazu, zwłaszcza media lokalne (głównie prasę), ulotki tematyczne a także internet, ze względu na dynamicznie wzrastającą popularność i powszechność dostępu.

Jednym z podstawowych elementów polityki ekologicznej państwa jest prawo składania uwag i wniosków w postępowaniach prowadzonych udziałem społeczeństwa. Zarówno Gmina jak i starostwo są zobowiązane do udostępniania na zasadach określonych w ustawie Prawo Ochrony Środowiska, informacji o tymże środowisku.

Udostępnianiu podlegają informacje określone w art. 19 poś m.in.

1. wnioski o wydanie decyzji oraz decyzje, raporty oddziaływania na środowisko,

2. analizy porealizacyjne,

3. wnioski o wydanie pozwolenia oraz pozwolenia,

4. przeglądy ekologiczne,

5. dokumentacje geologiczne,

6. wyniki prac studialnych i badawczych z zakresu ochrony środowiska w tym stanu elementów przyrodniczych i ich wzajemnego oddziaływania, emisji oraz działań i środków wpływających lub mogących wpływać negatywnie na środowisko, wpływu stanu środowiska na zdrowie i warunki życia ludzi oraz dobra kultury, działań oraz środków w szczególności administracyjnych i ekonomicznych, mających na celu ochronę środowiska, planów, programów oraz analiz finansowych, związanych z podejmowaniem rozstrzygnięć istotnych dla ochrony środowiska.

Kierunki działań

1. aktywna edukacja ekologiczna młodzieży w formalnym systemie kształcenia,

2. koordynowanie i wspieranie działań edukacji ekologicznej przez samorząd Gminy dla

 wszystkich grup społecznych,

3. promowanie przez środki masowego przekazu stylu życia i zachowań przyjaznych

 środowisku,

4. zapewnienie społeczeństwu niezbędnych informacji o stanie środowiska naturalnego.

6.6. Strategia ochrony środowiska w gminie

6.6.1. Poprawa jakości środowiska i bezpieczeństwa ekologicznego

Proces integracji Polski z Unią Europejską wiąże się z osiągnięciem standardów unijnych dotyczących jakości środowiska co wymusza poprawę jakości środowiska w stosunku do stanu wyjściowego. Przez bezpieczeństwo ekologiczne w perspektywie najbliższych lat, należy mieć na uwadze przede wszystkim jakość wód powierzchniowych i powietrza atmosferycznego, natomiast w perspektywie wieloletniej – jakość gleb i wód podziemnych oraz różnorodność biologiczną.

Zadania z tego zakresu należą do najistotniejszych i najbardziej kosztownych, ponieważ obejmują tak ważne dziedziny jak ochrona zasobów wodnych, gospodarowanie odpadami, ochrona powietrza atmosferycznego. Do nich odnosi się również wiele przyjętych przez Polskę zobowiązań międzynarodowych wynikających z podpisanych konwencji i protokołów do konwencji.

Opierając się na aktualnym stanie w zakresie poszczególnych elementów środowiska i uciążliwości w gminie Tarnów oraz wymaganiach prawnych, sformułowano cele długoterminowe do 2015 roku i strategię ich realizacji, cele krótkoterminowe do 2011 roku oraz przedsięwzięcia przewidziane do realizacji w latach 2008 - 2011.

6.6.2. Jakość wód i stosunki wodne

Cele długoterminowe do 2015 roku

 Poprawa jakości użytkowej wód powierzchniowych

 Zapewnienie skutecznej ochrony wód podziemnych

Strategia realizacji celów długoterminowych

Długofalowym celem polityki ekologicznej państwa jest osiągnięcie dobrego stanu ekologicznego wód tak pod względem jakościowym jak i ilościowym. Oznacza to, że wody

powierzchniowe powinny pozostawać w stanie ukształtowanym przez przyrodę i jednocześnie, na wyznaczonych odcinkach lub akwenach, być przydatne do:
· wykorzystania w zbiorowym zaopatrzeniu w wodę do picia,

· celów kąpielowych,

· bytowania ryb łososiowatych albo karpiowatych.

Cel ten powinien być zrealizowany do 2015 roku zgodnie z dyrektywą 2000/60/WE (tzw. Ramowa Dyrektywa Wodna). Stanowi ona podstawę dla osiągnięcia przez wody powierzchniowe dobrego stanu chemicznego i ekologicznego, natomiast przez wody podziemne dobrego stanu chemicznego i ilościowego.

Podstawowe wymagania w zakresie poprawy jakości wód powierzchniowych zawarte są w ustawie Prawo Wodne (ustawa ta uwzględnia zapisy dyrektywy 2000/60/WE), działania inwestycyjne wyznacza Krajowy Program Oczyszczania Ścieków Komunalnych oraz postanowienia Traktatu Akcesyjnego.

Krajowy Program Oczyszczania Ścieków Komunalnych opracowany w oparciu o zapis artykułu 43 (ust.1) ustawy z dnia 18 lipca 2001r. - Prawo wodne (Dz.U.Nr 1215, poz. 1229), nakłada na aglomeracje o równoważnej liczbie mieszkańców (RLM) powyżej 2000 obowiązek budowy sieci kanalizacyjnych dla ścieków komunalnych zakończonych oczyszczalniami ścieków w terminie do 31.12.2015 r

Aglomeracja, w rozumieniu ustawy oznacza teren, na którym zaludnienie lub działalność gospodarcza są wystarczająco skoncentrowane, aby ścieki komunalne były zbierane i przekazywane do oczyszczalni ścieków, natomiast przez jednego równoważnego mieszkańca rozumie się ładunek substancji organicznych biologicznie rozkładalnych wyrażony jako wskaźnik pięciodobowego biochemicznego zapotrzebowania na tlen w ilości 60 g tlenu na dobę.

 Krajowy Program Oczyszczania Ścieków Komunalnych (KPOŚK) przyjęty w 2003 r. ustalił harmonogram budowy i modernizacji oczyszczalni ścieków oraz systemów kanalizacyjnych dla aglomeracji powyżej 2 tys. RLM tak, by spełniały normy ustanowione w UE.

W roku 2007 opracowano aktualizację Krajowego Programu Oczyszczania Ścieków Komunalnych. Gmina Tarnów została zakwalifikowana do aglomeracji tarnowskiej. Wspólnie z miastem Tarnowem oraz innymi ościennymi Gminami realizuje inwestycje w zakresie wodociagowania i kanalizowania Gminy przy udziale Tarnowskich Wodociągów Sp. z o.o. w oparciu o program „Uporządkowanie gospodarki wodno-ściekowej m. Tarnowa i okolicznych gmin w ramach programu - Czysty Dunajec”. W/w programy zakładają budowę sieci kanalizacyjnej odprowadzających ścieki z poszczególnych sołectw i gmin do systemu odprowadzania i oczyszczania ścieków w mieście Tarnowie tj. Grupowej Oczyszczalni Ścieków. Do wykonania w latach 2008-2011 pozostało Pełne skanalizowanie Gmina osiągnie w 2015 roku.

Do istotnych działań w zakresie ochrony wód przewidziano do realizacji:

· modernizację i rozbudowę oczyszczalni ścieków przemysłowych w celu ograniczenia zrzutu substancji niebezpiecznych dla środowiska wodnego,

· realizację kanalizacji deszczowej na terenach o znacznym zanieczyszczeniu wód bądź zagrożonych potencjalnym ich zanieczyszczeniem z urządzeniami do podczyszczania tych wód z zawiesiny i substancji ropopochodnych.

Uporządkowanie gospodarki ściekowej przyczyni się do poprawy stanu hydrosfery dorzecza Białej Tarnowskiej i Wisłoki także i na terenach sąsiednich gmin.

Rolnictwo ma istotny wpływ na jakość wód gruntowych jak i powierzchniowych. Źródłem zanieczyszczeń z rolnictwa są zarówno źródła obszarowe tj. spływy powierzchniowe jak i źródła punktowe: niewłaściwie przechowywane nawozy mineralne i organiczne (obornik, gnojówka, gnojowica), pestycydy, odcieki kiszonkowe.

Rolnictwo ma także wpływ na erozję glebową i w konsekwencji na ładunki namułów dopływających do rzek i do wód stojących. Należy także powiedzieć, że rolnictwo jest użytkownikiem znacznej ilości wody (w krajach UE ok. 30% całkowitych poborów wody). Podnoszenie produkcji rolnej powoduje drenaż, odwodnienie i przekształcenia obszarów podmokłych, podobnie jak całych dolin rzecznych.

Wśród jednostek, które powinny być zaangażowane w działania szkoleniowe w zakresie m.in. ograniczania oddziaływania rolnictwa na jakość wód należy wymienić:

Ośrodki Doradztwa Rolniczego - prowadzące doradztwo dla rolników,

Stacje Chemiczno-Rolnicze - wykonujące badania gleb na potrzeby nawożenia,

Krajowe Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich – realizujące programy szkoleniowe dla służb doradczych i rolników z zakresu rolnictwa i środowiska.

Regulacja rzek i potoków, realizacja systemu małej retencji powierzchniowej i podziemnej, zalesiania (zmniejszenie współczynnika spływu) – to jedne z najważniejszych metod ograniczenia zagrożenia powodziowego w powiecie tarnowskim.

Skuteczność ochrony przed powodzią zależy od kompleksu działań w tym zakresie, na które składają się zadania ograniczające wielkość i zasięg wezbrań.

Sprawą szczególnie istotną jest prowadzenie właściwej gospodarki przestrzennej na terenach zagrożonych powodzią, zapewniającej bezpieczeństwo mieszkańców i ich mienia między innymi poprzez właściwe kształtowanie zagospodarowania przestrzennego dolin rzecznych i terenów zalewowych, ograniczenia dotyczące lokalizacji obiektów planowanych na obszarach zagrożenia powodziowego, zalecenia techniczne dla obiektów już istniejących na tych terenach, zmianę ich funkcji użytkowych itp.

Konieczne jest również wspieranie wszelkich działań lokalnych zmierzających do zwiększenia naturalnej retencji zlewni poprzez kształtowanie pokrycia terenu sprzyjającego retencji wód (prowadzenie zalesień, ograniczanie wyrębów drzew) i stosowanie metod agrotechnicznych w rolnictwie sprzyjających retencji glebowej i ograniczających spływ powierzchniowy.

Kierunki działań

1. Kontynuowanie inwestycji w zakresie kanalizacji Gminy zgodnie z „Wieloletnim

 programem budowy wodociągów i kanalizacji”,

2. Zaopatrzenie w szczelne zbiorniki bezodpływowe lub budowa oczyszczalni

 indywidualnych w posesjach, które nie zechcą podłączyć się do systemu kanalizacji lub

 warunki terenowe na to nie pozwalają,

3. Bieżąca kontrola sprawności systemu odprowadzania ścieków oraz stanu technicznego

 zbiorników bezodpływowych,

4. Organizowanie szkoleń dla rolników w zakresie racjonalnego prowadzenia nawożenia

 roślin i ich ochrony,

5. Wspieranie zakładów przemysłowych w realizowaniu programów racjonalnej

 gospodarki wodno-ściekowej,

6. Wyznaczenie i ujęcie w studiach i kierunkach zagospodarowania przestrzennego terenów

 zalewowych,

7. Utrzymanie drożności, bieżąca konserwacja i modernizacja cieków wodnych,

8. Doskonalenie systemu monitorowania i ostrzegania o zagrożeniu powodzią.
6.6.3. Ochrona gleby

Cel długoterminowy do roku 2015

Zapewnienie skutecznej ochrony środowiska glebowego przed negatywnym wpływem antropogenicznym oraz naturalną degradacją

Strategia realizacji celu długoterminowego

Ochrona środowiska glebowego leży u podstaw efektywnej działalności rolniczej. W pierwszej kolejności powinna się ona opierać o kontrolę stanu jakości gleb i ich przydatności rolniczej. Realizowane w ramach polityki ekologicznej państwa działania w zakresie ochrony gleb zmierzają w kilku kierunkach:

· ochrony zasobów gleb nadających się do wykorzystania rolniczego i leśnego przed ich przeznaczeniem na inne cele,

· ochrony gleb przed degradacją i zanieczyszczeniem, powodowanymi oddziaływaniem czynników antropogenicznych i naturalnych (zmiany struktury fizycznej, stosunków wodnych i chemizmu gleb spowodowane działalnością inwestycyjną, zanieczyszczeniami przemysłowymi i transportowymi,

· naturalną erozją,

· niewłaściwą agrotechniką, składowaniem odpadów oraz rekultywacji gleb zdegradowanych.

Analizując zagrożenia środowiska glebowego należy pamiętać zarówno o błędach popełnionych w przeszłości, takich jak nadmierne wylesianie, osuszanie bagien, wadliwe melioracje, ale także o współczesnych zabiegach agrotechnicznych a zwłaszcza chemizacja, zintensyfikowanie nawożenia mineralnego i szerokie stosowanie pestycydów.

W wyniku zanieczyszczenia gleb następuje degradacja ich właściwości biologicznych, skażenie wód gruntowych i przechodzenie szkodliwych substancji do łańcucha żywieniowego.

Zagrożeniem dla jakości gleb na terenie Gminy Tarnów jest bliskie sąsiedztwo miasta Tarnowa, w którym znajdują się zakłady przemysłowe emitujące do atmosfery szkodliwe substancje, które z kolei przenoszone są przez wiatr i przenikają do gleby w postaci gazów, płynów i pyłów. Do najbardziej szkodliwych należą związki siarki, które wydzielają się w postaci siarkowodoru, kwasu siarkowego i siarkawego, tlenów siarki oraz pyłów siarki rodzimej i innych zakwaszają glebę powodując wymywanie wapna i magnezu z jej struktury.

Do prowadzenia okresowych badań jakości gleby i ziemi, zgodnie z zapisami ustawy Prawo Ochrony Środowiska (art. 109, ust. 2) zobowiązany jest starosta powiatu. Ponadto starosta prowadzi, aktualizowany corocznie, rejestr zawierający informacje o terenach, na których stwierdzono przekroczenie standardów jakości gleby lub ziemi, z wyszczególnieniem obszarów, na których obowiązek rekultywacji obciąża starostę (art. 110).

Kolejność realizowania przez starostę zadań w zakresie rekultywacji powierzchni ziemi określa powiatowy program ochrony środowiska (art. 111, ust. 1), jednak nawet w przypadku nie ujęcia takich zadań w programie, starosta może przeprowadzić rekultywację jeśli stwierdzi, iż nie przeprowadzenie jej spowoduje pogorszenie środowiska w znacznych rozmiarach lub zagrożenie życia lub zdrowia ludzi.

Bieżąca wiedza na temat stanu środowiska glebowego pozwoli na optymalizację produkcji rolnej, m.in. pod kątem stosowania nawozów, da także podstawy stosowania przynajmniej częściowej prewencji negatywnych wpływów antropogenicznych oraz naturalnej degradacji gleb w wyniku erozji, wysokich stanów wód gruntowych i innych zjawisk.

Praktycznym działaniem w zakresie ochrony gruntów rolnych powinno być stosowanie zabiegów przeciwdziałających degradacji. Uwzględnić tu należy głównie stosowanie zadrzewień i zakrzaczeń śródpolnych, utrzymanie pokrywy roślinnej na zboczach dolin i wąwozów o nachyleniu powierzchni powyżej 10 %, ochronę wierzchniej warstwy gleby (humusu) zwłaszcza w przypadku dużych inwestycji powierzchniowych lub liniowych.

Badania Zakładu Badań Środowiska Rolniczego i Leśnego PAN nad bioróżnorodnością zadrzewień śródpolnych wykazały, że stanowią one ekosystemy o bogactwie gatunków porównywalnych z ekosystemami leśnymi.

Zachowanie wartości produkcyjnych gleb wymaga także ich melioracji. Dla utrzymania optymalnego uwilgocenia gleby i prawidłowego systemu odwadniania konieczne będzie utrzymanie urządzeń melioracyjnych, rowów i drenażu w dobrym stanie. Eksploatacja tych systemów powinna polegać na regulacji odpływu wód i możliwie długim utrzymaniu zasobów wody w profilu glebowym. Niezbędne jest systematyczne odnawianie systemów melioracyjnych. Zadania w zakresie melioracji zostały opisane w rozdziale „Jakość wód i poprawa stosunków wodnych”. Tutaj należy podkreślić, że są to jedynie zadania koordynowane dla Gminy Tarnów, bowiem należą one do Małopolskiego Zarządu Melioracji i Urządzeń Wodnych w Krakowie (Inspektorat Rejonowy w Tarnowie) oraz właścicieli lub dzierżawców gruntów na terenie Gminy.

Szczególnej ochrony wymagają tereny osuwiskowe, ich utrwalaniu przez roślinność lub zabiegi techniczne oraz wykluczaniu zabudowy i działań inwestycyjnych na ich terenie poprzez ustalenia planów zagospodarowania przestrzennego.

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

Kierunki działań

Podstawowe działania na terenie Gminy Tarnów w zakresie ochrony powierzchni ziemi powinny zmierzać w kierunku:

1. Ochrony gleb o wysokiej przydatności rolniczej przed przeznaczeniem na cele

 nierolnicze,

2. Ochrony gleb przed degradacją i zanieczyszczaniem zarówno przez czynniki naturalne (erozja wąwozowa, wodna, wietrzna, osuwiska), jak i antropogeniczne powodujące zmiany właściwości fizycznych, chemicznych, które wywołane są przez zanieczyszczenia głównie przemysłowe i komunikacyjne, działalność inwestycyjną, niewłaściwą agrotechnikę,
3. Ochrona wierzchniej warstwy gleby (humusu) zwłaszcza w przypadku dużych inwestycji powierzchniowych lub liniowych,

4. Racjonalne zużycie środków ochrony roślin i nawozów,

5. Właściwe utrzymanie i odbudowa urządzeń melioracyjnych,
6. Ochrona terenów osuwiskowych, ich utrwalaniu przez roślinność lub zabiegi techniczne oraz wykluczaniu zabudowy i działań inwestycyjnych na ich terenie poprzez ustalenia planów zagospodarowania przestrzennego,

7. Prowadzenie badań gleb przez Stacje Chemiczno-Rolnicze.
6.6.4. Ochrona lasów

Cel długoterminowy do roku 2015

Ochrona terenów leśnych i powiększanie ich zasobów,

Prowadzenie zrównoważonej pod względem ekonomicznym, społecznym i ekologicznym gospodarki leśnej

Strategia realizacji celu długoterminowego

Działania w zakresie poprawy stanu i ochrony lasów prowadziła przede wszystkim Regionalna Dyrekcja Lasów Państwowych w Krakowie oraz podległe jej nadleśnictwa. Najważniejsze realizowane zadania to zwiększenie bioróżnorodności drzewostanów, kontrole

prognostyczne występowania owadów, zwalczanie szkodliwych owadów poprzez odławianie

do pułapek klasycznych i feromonowych, korowanie surowca drzewnego, zabezpieczenia upraw i odnowień naturalnych przed zwierzyną, planowanie zalesień gruntów (w ramach planów urządzania lasu) oraz inwentaryzacja i likwidacja „dzikich wysypisk”, porządkowanie obszarów leśnych z tzw. śmieci weekendowych wzdłuż dróg i przy parkingach leśnych.

Do obowiązków Lasów Państwowych należał również nadzór nad gospodarką leśną w lasach niepaństwowych w wyniku upoważnienia starostów oraz szkolenie właścicieli lasów niepaństwowych.

Zachowaniu lasów służą przepisy o ochronie gruntów rolnych i leśnych, które ograniczają wykorzystywanie gruntów leśnych na cele nieleśne, a skala tego zjawiska jak dotychczas jest raczej marginalna.

Wszystkie lasy ze swej natury spełniają cel ochrony gleb i wód, poprzez zwiększoną (w stosunku do terenów bezleśnych) retencyjność oraz ograniczanie spływów powierzchniowych, a także stabilizację gruntu.

Istnieją jednak tereny leśne wymagające szczególnej ochrony w tym zakresie. W takich przypadkach lasom jest nadawany status lasów ochronnych (przez Ministra Środowiska – w odniesieniu do lasów Skarbu Państwa, lub wojewodę – w odniesieniu do lasów niepaństwowych).

Należy uznać, że lesistość Gminy Tarnów jest niewystarczająca dla spełniania regulatora funkcji środowiskotwórczych i funkcji ochronnych w środowisku, zwłaszcza z uwagi na położenie Gminy w bezpośrednim sąsiedztwie miasta Tarnowa, a także ze względu na duże nasilenie transportu samochodowego.

Jednym z priorytetów gospodarki leśnej jest zwiększenie lesistości kraju zgodnie z „Krajowym Planem Zwiększenia Lesistości Kraju”.

Gospodarka leśna jest terytorialnie i funkcjonalnie związana z gospodarką wiejską.

Zalesianie ma na celu poprawę struktury przestrzennej obszarów wiejskich, wycofanie z produkcji gruntów niskiej jakości oraz przeciwdziałanie degradacji gleb.

Program zakłada zwiększenie lesistości kraju do 30% w 2020 roku i 33% w połowie XXI wieku, sukcesywnie w miarę przekazywania do zalesienia gruntów :

· nieprzydatnych dla rolnictwa,

· osiągania przestrzennie optymalnej struktury lasów w krajobrazie przez ochronę i pełne wykorzystanie produkcyjnych możliwości siedlisk.

Limit rocznych zalesień w uzgodnieniu z wójtami ustala starosta. Przeznaczone do zalesienia powierzchnie gruntów Skarbu Państwa zostały prawie w całości zalesione. Przewiduje się, że w najbliższych latach zalesienia wykonywane będą głównie na gruntach prywatnej własności.

Od 18 czerwca 2007r. obowiązuje się rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne", objętego Programem Rozwoju Obszarów Wiejskich na okres 2007–2013. Nowością są dopłaty do zalesień na gruntach innych niż rolne oraz zalesień z wykorzystaniem sukcesji naturalnej.

Przede wszystkim grunt do zalesienia objętego pomocą finansową powinien być objęty stosownym zapisem w planie zagospodarowania przestrzennego. Są jeszcze inne ograniczenia: minimalna powierzchnia 0,5 ha, szerokość 20 m (jeśli nie sąsiaduje z lasem), własność lub współwłasność rolnika-wnioskodawcy. Dopuszcza się również możliwość, że powyższe wymogi mogą spełniać sąsiadujące ze sobą grunty należące do co najmniej trzech właścicieli rolników. Wówczas limit powierzchni rośnie do 2 ha. Subsydia na zalesienie gruntów innych niż rolne są wypłacane krócej, przez 5 a nie przez 15 lat. Oczywiście starania o refundację powinno poprzedzić przygotowanie stosownych dokumentów, m.in. planu zalesienia sporządzonego przez właściwe terytorialnie nadleśnictwo.

Zwiększanie aktualnej lesistości powinno następować sukcesywnie w miarę przekazywania gruntów nieprzydatnych dla rolnictwa.

Nadzór w zakresie zalesiania gruntów porolnych lub nieużytków na terenie Gminy Tarnów sprawuje inżynier nadzoru z ramienia Nadleśnictwa Gromnik, który przeprowadza również szkolenia w tym zakresie. Zalesienia w latach 2004-2008 objęły ha.

Zalesianie terenów w większości następuje samoistnie na skutek sukcesji roślinności leśnej na sąsiednie pola, które są odłogowane.

W wyniku uchwalenia planu zagospodarowania przestrzennego dla terenów rolnych i leśnych w gminie Tarnów pojawiło się zainteresowanie rolników zalesieniami w sołectwie Wola Rzędzińska ma terenach po południowej stronie torów PKP.

Kierunki działań

1. Zachęcanie właścicieli gruntów do zalesiania nieużytków i gruntów klasy V i VI

 zgodnie z miejscowym planem zagospodarowania przestrzennego Gminy Tarnów,

2. Przestrzeganie zasad przeprowadzania zabiegów hodowlanych i technicznych

 zgodnie z funkcją lasów,

3. Stały monitoring środowiska leśnego w celu przeciwdziałania zagrożeniom ze
strony czynników abiotycznych (szkody przemysłowe, pożary) i biotycznych

(choroby drzew, działalność szkodników),

4. Rozszerzanie usług doradczych, informacji i szkoleń dla właścicieli lasów
prywatnych.
6.6.5. Ochrona kopalin

Cel długoterminowy do roku 2015

Ochrona zasobów złóż mineralnych i ich racjonalne wykorzystanie
Strategia realizacji celu długoterminowego

Zasady korzystania z kopalin uregulowane są przepisami ustawy z dnia 4 lutego 1994 roku. Prawo geologiczne i górnicze (z późniejszymi zmianami). Ustawa ujmuje zagadnienia związane z własnością kopalin, użytkowaniem oraz koncesjonowanie. Ponadto, ujęta jest również ochrona środowiska, w tym złóż kopalin i wód podziemnych, w związku z wykonywaniem prac geologicznych i wydobywaniem kopalin.

Za kształtowanie polityki ochrony złóż kopalin i gospodarowanie zasobami tych surowców odpowiada Minister Środowiska, a także marszałkowie oraz starostowie. W przypadku eksploatacji złóż głównym zadaniem w kierunku zapewnienia ochrony jest maksymalne wykorzystanie zasobów w granicach udokumentowania, a następnie skuteczna i właściwa, z punktu widzenia gospodarki przestrzennej i ochrony środowiska, rekultywacja terenów poeksploatacyjnych.

Rolą organów administracji publicznej jest określenie warunków prowadzenia eksploatacji, jej zakończenia i rozliczenia. Na podejmującym eksploatację złoża spoczywa obowiązek sukcesywnego prowadzenia rekultywacji terenów poeksploatacyjnych oraz przywracania do właściwego stanu inne elementy przyrodnicze. W przypadku złóż, na których eksploatacja nie została podjęta ważne jest zabezpieczenie udokumentowanych zasobów przed ich utratą poprzez wyłączenie terenu z zainwestowania uniemożliwiającego późniejszą eksploatację.
Rozwój eksploatacji kopalin na terenie Gminy Tarnów może stanowić element rozwoju gospodarczego Gminy, dlatego niezbędnym jest kontynuacja badań geologicznych i poszukiwanie nowych złóż kopalin.

Zgodnie z Prawem Ochrony Środowiska warunki utrzymania równowagi przyrodniczej i racjonalną gospodarkę zasobami środowiska powinny być określone w studiach uwarunkowań i kierunków zagospodarowania przestrzennego Gminy oraz miejscowym planie zagospodarowania przestrzennego (Art. 72. ust. 1).

Kierunki działań

1. Ochrona zasobów złóż przez ich racjonalne wykorzystanie,

2. Kontynuacja badań geologicznych i poszukiwanie nowych złóż kopalin, zwłaszcza

 surowców, mogących stanowić element rozwoju gospodarczego Gminy,

3. Uwzględnienie w studium uwarunkowań i kierunkach zagospodarowania przestrzennego

 wszystkich złóż w granicach ich udokumentowania wraz z zapisami o ochronie ich

 obszarów przed trwałym zainwestowaniem,

4. Rekultywacja terenów poeksploatacyjnych.

6.6.6. Ochrona wód podziemnych geotermalnych i leczniczych

Zagrożenie wód podziemnych polega na uszczupleniu i zubożeniu ich zasobów, jak też na degradacji jakości wód użytkowych. Zasady eksploatacji wód podziemnych geotermalnych i leczniczych reguluje Prawo geologiczne i górnicze.

W latach 2008-2011 nie planuje się na terenie Gminy Tarnów inwestycji związanych z wykorzystaniem wód geotermalnych.

6.6.7. Ochrona powietrza

Cel długoterminowy do 2015 roku

Utrzymanie jakości powietrza atmosferycznego na poziomie z 2007 roku

Strategia realizacji celu długoterminowego

Stan sanitarny powietrza atmosferycznego w Gminie Tarnów uzależniony jest od przepływu zanieczyszczeń przemysłowych z terenu Tarnowa i powiatów sąsiednich, a także niskiej emisji oraz emisji komunikacyjnej pochodzącej ze źródeł lokalnych.

Zwiększenie ilości mieszkańców oraz powstanie dodatkowych terenów przewidzianych pod funkcje produkcyjno-usługowe (zakłady produkcyjne, magazyny i inne) skutkuje wzmożeniem (lub zaistnieniem) komunikacji samochodowej adekwatnie do zwiększenia ilości obiektów i ich charakteru.

Stosownie do użytkowania obiektów istotnym jest zaprojektowanie rozwiązań komunikacyjnych, które powinny zapewnić płynność dojazdu do obiektów i nie dopuścić do zaistnienia emisji spalin w stopniu negatywnego oddziaływania na ludzi. Skalę niskiej emisji kształtuje stan infrastruktury na terenie samej Gminy, dlatego w tym zakresie odpowiedzialność za stan powietrza spoczywać będzie na władzach lokalnych, przedsiębiorcach oraz wszystkich mieszkańcach.

Zagadnienie edukacji ekologicznej w świetle możliwości ograniczenia niskiej emisji dotyczyć będzie uświadamiania społeczeństwa na temat szkodliwości stosowania w paleniskach domowych tradycyjnych paliw oraz spalania odpadów w tym m.in. butelek PET i opakowań z powłoką aluminiową, wyrobów gumowych itp.

Podstawą ograniczenia niskiej emisji będzie modernizacja systemu ciepłowniczego w indywidualnych budynkach bowiem budowa centralnego systemu cieplnego ze względu na rozproszoną zabudowę jest ekonomicznie nieuzasadniona. Ważne będzie wykorzystanie materiałów energooszczędnych w budownictwie, alternatywnych źródeł energii, a także źródeł odnawialnych.

Głównym kierunkiem działań inwestycyjnych dotyczących wykorzystania energii odnawialnej jest wspieranie działań budowy urządzeń i instalacji do produkcji i transportu energii wytwarzanej z wykorzystaniem źródeł odnawialnych zgodnie z opracowanymi na szczeblu wojewódzkim programami wykonawczymi do "Strategii rozwoju energetyki odnawialnej".

Niezbędnym będzie współudział przy opracowaniu programów wykonawczych energetycznego wykorzystania biomasy, rozwoju energetyki wodnej, wiatrowej, słonecznej oraz programu rozwoju wykorzystania energii geotermalnej.

W procesie ograniczania niskiej emisji należy również zwrócić uwagę na możliwość zastosowania środków pośrednich. Jednym z nich jest termomodernizacja zasobów budownictwa mieszkaniowego, dzięki której możliwe jest zmniejszenie zapotrzebowania na energię cieplną przynajmniej o kilka %.

W latach 2004-2008 zmodernizowano kotłownie w szkołach: Koszyce Wielkie, Woli Rzędzińskiej 1, Woli Rzędzińskiej 2, w Tarnowcu, w Zbylitowskiej Górze oraz w Przedszkolu w Tarnowcu.

Termomodernizacja obiektów polegająca na wymianie okien i ociepleniu elewacji wykonana została w obiektach szkolnych w : Porębie Radlnej, Koszycach Wielkich, Błoniu, Zbylitowskiej Górze, Woli Rzędzińskiej – szkole Nr 1 i w Przedszkolu w Tarnowcu.

Wobec zaostrzenia wymagań prawnych odnośnie technologii stosowanych w przemyśle w kontekście oddziaływania na środowisko, zagrożenie dla stanu jakości powietrza atmosferycznego ze strony zakładów przemysłowych będzie coraz mniejsze.

W obliczu rozwoju motoryzacji i związanego z nim wzrostu liczby pojazdów i użytkowników dróg, dodatkowo w świetle wzrostu zainteresowania turystyką, istotnym kierunkiem działań będzie bieżąca kontrola pojazdów i usprawnianie sieci drogowej w tym stosowanie gatunków roślin odpornych na zanieczyszczenia, które powinny zapobiec znaczącemu wzrostowi emisji komunikacyjnej.
Dużą rolę odegra ponadto organizacja transportu publicznego głównie w zakresie usług PKS Tarnów i transportu prywatnego. Okresowe dostosowywanie organizacji ruchu (częstotliwość przejazdów, trasy, miejsca przystanków, lokalne powiązania sieci różnych rodzajów transportu publicznego itp.). do zmian związanych z rozwojem Gminy w dziedzinie osadnictwa, turystyki, a także ze zjawiskami społecznymi (wzrost aktywności i mobilności, wzrost zainteresowania regionem) powinno wpłynąć na ekonomizację transportu zbiorowego, a jednocześnie wypracowanie maksymalnych korzyści dla środowiska naturalnego, głównie stanu jakości powietrza. Niezbędna będzie także bieżąca kontrola taboru komunikacji zbiorowej oraz dostosowanie środków komunikacji zbiorowej do unijnych norm EURO 3. Działania w tym zakresie podejmowane będą na szczeblu ponadgminnym.

Kierunki działań

1. Modernizacja infrastruktury komunikacyjnej, w tym remont dróg o złym stanie technicznym najczęściej eksploatowanych przez pojazdy silnikowe,
2. Promowanie energooszczędnych materiałów w budownictwie oraz termomodernizacja budynków,

3. Promowanie budowy przez inwestorów prywatnych i publicznych instalacji wykorzystujących energię ze źródeł odnawialnych,

4. Wspieranie wykorzystania wód geotermalnych jako ekologicznego źródła ciepła,

5. Optymalizacja transportu zbiorowego w powiązaniu z rozwojem osadnictwa i turystyki w gminie,
6. Edukacja ekologiczna wskazująca możliwości ograniczenia niskiej emisji.

6.6.8. Ochrona przed hałasem

Hałas przez wielu mieszkańców kraju, w tym także Gminy Tarnów jest odczuwany jako jeden z najbardziej uciążliwych czynników ujemnie wpływających na środowisko.

Podwyższenie poziomu hałasu na terenach zabudowy oraz w ośrodkach zakładów i usług jest normalnym elementem ich funkcjonowania. W związku z ruchem pojazdów i ich postojem z pracującymi silnikami występować mogą również krótkookresowe wibracje.

Wytłumienie hałasu może być zasługą konfiguracji terenu oraz funkcjonującej zieleni wysokiej. Dobre tłumienie hałasu wynika z obecnego zagospodarowania terenu – niska, rozproszona zabudowa wśród zadrzewień przydomowych i jeszcze dość dużych powierzchni sadów. Luźna zabudowa i duża ilość drzew pochłania fale akustyczne i nie pozwala na ich odbicia i rezonans.

Cel długoterminowy do 2015 roku

Zmniejszenie uciążliwości hałasu komunikacyjnego i przemysłowego

Strategia realizacji celu długoterminowego

Rok 2007 wprowadził wiele zmian ustawowych w dziedzinie hałasu: nowe rozporządzenia, modyfikacje ustawy Prawo ochrony środowiska, określającej m.in. zasady ochrony środowiska (w tym również przed nadmiernym hałasem).

Poniżej przedstawiono najważniejsze aktualne rozporządzenia i ustawy dotyczące hałasu:

· Dyrektywa Parlamentu Europejskiego i Rady Europy z dnia 25 czerwca 2002 r. w sprawie

· oceny i zarządzania hałasem w środowisku 2002/49/WE.

· Ustawa Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627) z dnia 27 kwietnia 2001 r. z późniejszymi zmianami.

· Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826).

· Rozporządzenie Ministra Środowiska z dnia 4 czerwca 2007 r. w sprawie ustalania wartości wskaźnika hałasu LDWN (Dz. U. Nr 106, poz. 729) wraz z nimi Ministra

 Środowiska z dnia 7 listopada 2007 roku, zmieniające rozporządzenie w sprawie

 ustalania wartości wskaźnika hałasu LDWN (Dz. U. Nr 210, poz. 1535).

· Rozporządzenie Ministra Środowiska z dnia 2 października 2007 r. w sprawie wymagań w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem (Dz. U. Nr 192, poz. 1392).

· Rozporządzenie Ministra Środowiska z dnia 1 października 2007 roku w sprawie szczegółowego zakresu danych ujętych na mapach akustycznych oraz ich układu i sposobu prezentacji (Dz. U. Nr 187, poz. 1340). 138.

Poziom natężenia hałasu musi być jednym z parametrów branych pod uwagę w określeniu realizacji nowych dróg oraz wyborze materiałów, jakie mają być wykorzystane przy modernizacji istniejących dróg. Należy również brać pod uwagę parametr hałasu przy lokalizacji budownictwa mieszkaniowego w sąsiedztwie istniejących tras komunikacyjnych.

Generalnie aktualnie budownictwo mieszkaniowe realizuje się w drugim lub trzecim pasie zabudowy.

Działaniami zmniejszającymi zagrożenie hałasem jest budowa ekranów akustycznych oraz wymiana okien na dźwiękoszczelne w najbardziej newralgicznych punktach, gdzie przekraczane są obowiązujące normatywy.

Na terenie Gminy Tarnów ekrany akustyczne umieszczone są wzdłuż zabudowań mieszkalnych w Zbylitowskiej Górze przy drodze A-4 oraz odcinku tarnowskiej obwodnicy.

Budowa autostrady przemieści ruch samochodowy z drogi krajowej A-4, przez co natężenie ruchu samochodowego w rejonie Zbylitowskiej Góry znacznie się zmniejszy, co wpłynie na obniżenie poziomu dźwięku w środowisku w tym rejonie.

Problem zagrożenia hałasem należy integrować z aspektami planowania przestrzennego w opracowywaniu lub wprowadzaniu zmian do miejscowych planów zagospodarowania przestrzennego. W wydawanych pozwoleniach na budowę obiektów na działkach sąsiadujących z drogami publicznymi Gminy Tarnów uwzględniane są wymogi związane z ich odległością od pasa drogowego zgodnie z przepisami o ruchu drogowym.

6.6.9. Hałas przemysłowy

W skali lokalnej istotne znaczenie ma zmniejszenie emisji hałasu do środowiska z obiektów działalności gospodarczej w tym usługowej.

Kontrole przez służby WIOŚ instalacji emitujących nadmierny hałas do środowiska w znacznej mierze wymuszają na podmiotach inwestowanie w urządzenia ograniczające jego emisję (tłumiki, obudowy dźwiękoszczelne, przenoszenie instalacji do innego obiektu, skrócenie czasu pracy urządzeń).

Kierunki działań:

1. Wprowadzanie do miejscowego planu zagospodarowania przestrzennego zapisów

 odnośnie standardów akustycznych dla poszczególnych terenów,

2. Kontynuowanie kontroli hałasu do środowiska z obiektów działalności gospodarczej.

Ponadto większość kierunków działań dotyczących ograniczania emisji zanieczyszczeń do powietrza ze środków transportu samochodowego (par. 3.6.) - przynosi efekty w postaci zmniejszenia emisji hałasu.

6.6.10. Ochrona przyrody

Dla poprawy jakości powietrza istotnym jest tworzenie i utrzymywanie terenów zielonych, które kształtują klimat, polepszają warunki aerosanitarne, pełnią rolę estetyczną i stanowią miejsce wypoczynku.

Obszary cenne przyrodniczo i stanowiące rezerwuar bioróżnorodności, które nie zostały objęte formami ochrony wymienionymi w p. niniejszego programu należałoby objąć ochroną prawną jako użytków ekologicznych lub zespołów przyrodniczo-krajobrazowych. W celu ochrony środowiska i utrzymania różnorodności biologicznej winno się zachowywać możliwe duże tereny leśne, łąkowe, podmokłe, rolne bez zabudowy.

Cele długoterminowe do 2015 roku

Poprawa jakości środowiska poprzez ochronę i kształtowanie istniejących

wartości przyrodniczych

Strategia realizacji celu długoterminowego

Zapisy prawne odnośnie obszarów chronionych i konsekwentne ich przestrzeganie powinny ograniczyć negatywny wpływ osób korzystających z dóbr przyrody. Należy rygorystycznie przestrzegać wymagań ochrony środowiska w odniesieniu do nowo powstających obiektów turystycznych i rekreacyjnych.

W kontekście ochrony wartości krajobrazowych Gminy istotne są również założenia przyjęte w Polityce Ekologicznej Państwa dotyczące terenów rolniczych, które w gminie Tarnów stanowią prawie 76 % powierzchni:

· utrzymanie urozmaiconego krajobrazu rolniczego z gospodarstwami średniej wielkości oraz zwiększenie wsparcia i rozwój form rolnictwa stosujących metody produkcji nie naruszające równowagi przyrodniczej, przede wszystkim rolnictwa ekologicznego i zintegrowanego,

· zachowanie tradycyjnych praktyk gospodarczych na obszarach cennych przyrodniczo jako narzędzia ochrony i zrównoważonego wykorzystania zasobów biologicznych.

W odniesieniu do terenów objętych ochroną prawną oraz przyrodniczo cennych obszarów dotychczas nie objętych taką ochroną, a spełniających kryteria NATURA 2000, Gmina poprzez politykę przestrzenną winna współdziałać w zakresie ochrony występujących na jej terenie siedlisk oraz cennych okazów przyrodniczych dla następnych pokoleń.

W działalności edukacyjnej oraz promocji Gminy należy eksponować jej walory przyrodnicze oraz ochronę najcenniejszych terenów obiektów przyrodniczych i krajobrazu.

Kierunki działań
1. Bieżąca ochrona obszarów i obiektów prawnie chronionych,

2. Przestrzeganie wymagań ochrony środowiska w odniesieniu do nowo powstających

 obiektów turystycznych i rekreacyjnych,
3. Rozwój rolnictwa ekologicznego,

4. Promowanie istniejących form ochrony przyrody i miejsc cennych przyrodniczo,

5. Wzrost świadomości ekologicznej mieszkańców w zakresie ochrony przyrody i

 krajobrazu.

6.6.11. Ochrona przed oddziaływaniem pól elektromagnetycznych

Cel długoterminowy do roku 2015

Rygorystyczne przestrzeganie obowiązujących unormowań prawnych w zakresie lokalizacji źródeł promieniowania elektromagnetycznego

Strategia realizacji celu długoterminowego

W związku z dalszym systematycznym rozwojem systemu stacji bazowych telefonii komórkowej, w tym nowej generacji – w ciągu najbliższych lat należy liczyć się ze zwiększoną emisją promieniowania elektromagnetycznego na terenie Gminy Tarnów. Poza tym rozwój budownictwa mieszkaniowego wymusza budowę nowych stacji i sieci elektroenergetycznych, mających wpływ na wielkość zanieczyszczenia środowiska elektromagnetycznym promieniowaniem niejonizującym.

Intensywność występowania pól elektromagnetycznych w środowisku jest kontrolowana i w niektórych przypadkach podlega ograniczeniom na tyle, na ile uzasadnia to obecny stan wiedzy dotyczącej oddziaływania pól elektromagnetycznych na człowieka, a także możliwości techniczne.

Pod koniec 2007 roku opublikowane zostało rozporządzenie Ministra Środowiska w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pół elektromagnetycznych w środowisku (D.U. Nr 221/2007, poz.1645), w którym określono konkretnie: sposób wyboru punktów pomiarowych, wymaganą częstotliwość prowadzenia pomiarów oraz sposoby prezentacji wyników pomiarów.

Zakres prowadzenia badań obejmuje pomiary natężenia składowej elektrycznej pola elektromagnetycznego w przedziale częstotliwości co najmniej od 3 MHz do 3000 MHz,.

Punkty pomiarowe, w których wykonuje się badania poziomów pól elektromagnetycznych w środowisku, wybiera się w dostępnych dla ludności miejscach usytuowanych na obszarze województwa w:
− centralnych dzielnicach lub osiedlach miast o liczbie mieszkańców przekraczającej 50

 tys.,

− pozostałych miastach,

− terenach wiejskich.

Zmierzone w latach 2006-2007 w 11 punktach monitoringowych poziomy pól elektromagnetycznych kształtowały się zdecydowanie poniżej wartości dopuszczalnych.

W roku 2007 laboratorium WIOŚ przeprowadziło kilkanaście pomiarów kontrolnych źródeł promieniowania elektromagnetycznego. Powodem większości tych kontroli były skargi, zazwyczaj na stacje bazowe telefonii komórkowej. W ramach każdej kontroli wykonano pomiary w kilkudziesięciu pionach pomiarowych. Przeglądając kilkaset wyników pomiarów stwierdzić można, że tylko w pojedynczych przypadkach wielkości zarejestrowane osiągają kilka procent wartości dopuszczalnych, w pozostałych przypadkach są poniżej wartości oznaczalności (około 2% wartości dopuszczalnych).
Ochrona przed ponadnormatywnym (szkodliwym) oddziaływaniem pól elektromagnetycznych w środowisku, polegać może jedynie na rygorystycznym przestrzeganiu obowiązujących w tym zakresie unormować prawnych.

Kierunki działań :

 - Wprowadzanie niskokonfliktowej lokalizacji źródeł promieniowania elektromagnetycznego.

6.7. Zbiorcze zestawienie celów i kierunków działań wraz z zadaniami w zakresie ochrony środowiska przewidzianych do realizacji w latach 2008 - 2011

Cele i kierunki działań w zakresie realizowania polityki ekologicznej w Gminie Tarnów w latach 2008 –2011 zestawiono w tabeli 19.

W formułowaniu planu operacyjnego, a więc listy przedsięwzięć przewidzianych do realizacji w latach 2008 –2011, uwzględniono kryteria wyboru zgodne z priorytetami proekologicznymi.

Proponowane przedsięwzięcia ujęto w tabeli 20.

Należy podkreślić, że istnieje także możliwość realizacji przedsięwzięć nie wskazanych w załączonych tabelach, ale takich, które mieszczą się w ramach kierunków działań nakreślonych w rozdziale poprzednim (rozdz. 3), a wynikających z zaistniałych w danym czasie potrzeb.

Tabela 19 Cele i kierunki działań w zakresie realizowania polityki ekologicznej w Gminie

 Tarnów

	Cele
	Kierunki działań

	Podniesienie jakości życia mieszkańców z zachowaniem ładu przestrzennego

 i funkcjonalnego z jednoczesną ochroną istniejących walorów kulturowo-krajobrazowych
	Konieczność zachowania ładu przestrzennego zgodnie z dokumentami planistycznymi w tym

zakresie w realizowanej zabudowie przestrzennej Gminy,

	
	Dopasowanie procesu rozwoju struktury osadniczej do aktualnych możliwości rozbudowy

infrastruktury technicznej,

	
	Zmiana systemów ogrzewania poprzez wprowadzenie ekologicznych nośników energii,

	
	Rozwój terenów zielonych i m infrastruktury osiedlowej

	
	Edukacja ekologiczna mieszkańców.

	Rozwój rolnictwa i obszarów wiejskich z zachowaniem
	Rozwój rolnictwa ekologicznego i zachowanie tradycyjnych metod gospodarowania

	
	Poprawa struktury wielkościowej i jakościowej użytków rolnych ,

	
	zachowanie obecnej struktury krajobrazu rolniczego (zadrzewienia, oczka wodne,

 tereny podmokłe, bagna, trwałe użytki zielone).

	
	Modernizacja i odbudowa systemów melioracyjnych,

	
	Organizacja szkoleń i doradztwa dla rolników m.in. w zakresie „Kodeksu Dobrych

 Praktyk Rolniczych”.

	Rozwój turystyki i rekreacji optymalnie wykorzystującej uwarunkowania przyrodnicze

Gminy z pełnym przestrzeganiem zasad ochrony przyrody i krajobrazu

	kontrolę przestrzegania przez turystów zasad korzystania ze środowiska poprzez zaangażowanie instytucji porządkowych,

	
	rozwój i odpowiednie oznakowanie szlaków turystycznych wraz z tworzeniem bazy

informacyjnej na ich temat,

	
	doskonalenie infrastruktury drogowej, w szczególności placów parkingowych i dróg

dojazdowych do najczęściej odwiedzanych miejsc,

	
	rozbudowę zaplecza turystycznego, punktów małej gastronomii w zgodzie z ochroną środowiska w oparciu o inwentaryzację stanu i potrzeb w zakresie bazy turystycznej i infrastruktury towarzyszącej,

	
	dbałość o architekturę nowo powstających obiektów.

	Rozwój przemysłu przy jednoczesnym

minimalizowaniu negatywnych wpływów

na zdrowie ludzi i środowisko

	właściwe gospodarowanie terenami przemysłowymi

	
	stosowanie technologii zapewniającej ograniczenie ujemnych jej wpływów na

środowisko,

	
	ograniczenie emisji zanieczyszczeń

	
	wprowadzanie technologii mało i bezodpadowych,

	
	 wprowadzanie systemów zarządzania środowiskowego

	Wykształcenie u mieszkańców postawy przyjaznej środowisku prowadzącej do racjonalnego gospodarowania i korzystania z zasobów środowiska naturalnego

 przy zachowaniu wszelkich zasad jego ochrony

	 aktywna edukacja ekologiczna młodzieży w formalnym systemie kształcenia,

	
	 koordynowanie i wspieranie działań edukacji ekologicznej przez samorząd Gminy,

	
	 promowanie przez środki masowego przekazu stylu życia i zachowań przyjaznych

 środowisku,

	
	 zapewnienie społeczeństwu niezbędnych informacji o stanie środowiska naturalnego

	Zapewnienie skutecznej ochrony wód

 podziemnych,

Zapewnienie sprawnego systemu zaopatrzenia mieszkańców wodę,

Zapewnienie oczyszczania wszystkich ścieków sanitarnych wytworzonych w gminie.
	Kontynuowanie inwestycji w zakresie kanalizacji Gminy zgodnie z „Wieloletnim

programem budowy wodociągów i kanalizacji”,

	
	Zaopatrzenie w szczelne zbiorniki bezodpływowe lub budowa oczyszczalni

indywidualnych w posesjach, które nie zechcą podłączyć się do systemu kanalizacji

lub warunki terenowe na to nie pozwalają,

	
	Bieżąca kontrola sprawności systemu odprowadzania ścieków oraz stanu

technicznego zbiorników bezodpływowych,

	
	Organizowanie szkoleń dla rolników w zakresie racjonalnego prowadzenia

nawożenia roślin i ich ochrony,

	
	Wspieranie zakładów przemysłowych w realizowaniu programów racjonalnej

gospodarki wodno-ściekowej,

	
	wyznaczenie i ujęcie w studiach i kierunkach zagospodarowania przestrzennego

terenów zalewowych,

	
	utrzymanie drożności, bieżąca konserwacja i modernizacja cieków wodnych

	
	doskonalenie systemu monitorowania i ostrzegania o zagrożeniu powodzią.

	Poprawa jakości środowiska poprzez ochronę i kształtowanie istniejących

wartości przyrodniczych

	Bieżąca ochrona obszarów i obiektów prawnie chronionych

	
	Przestrzeganie wymagań ochrony środowiska w odniesieniu do nowo powstających

obiektów turystycznych i rekreacyjnych

	
	Promowanie istniejących form ochrony przyrody i miejsc cennych przyrodniczo

	
	Wzrost świadomości ekologicznej mieszkańców w zakresie ochrony przyrody i

krajobrazu

	1. Ochrona terenów leśnych i powiększanie

 ich zasobów
2.Prowadzenie zrównoważonej pod

 względem ekonomicznym, społecznym i

 ekologicznym gospodarki leśnej

	Zachęcanie właścicieli gruntów do zalesiania nieużytków i gruntów klasy V i VI zgodnie z miejscowym planem zagospodarowania przestrzennego Gminy Tarnów,

	
	Przestrzeganie zasad przeprowadzania zabiegów hodowlanych i technicznych

zgodnie z funkcją lasów,

	
	Stały monitoring środowiska leśnego w celu przeciwdziałania zagrożeniom ze
strony czynników abiotycznych (szkody przemysłowe, pożary) i biotycznych

(choroby drzew, działalność szkodników),

	
	Rozszerzanie usług doradczych, informacji i szkoleń dla właścicieli lasów prywatnych.

	Zapewnienie skutecznej ochrony środowiska glebowego przed negatywnym wpływem antropogenicznym oraz naturalną degradacją

	Ochrona gleb o wysokiej przydatności rolniczej przed przeznaczeniem na cele

nierolnicze,

	
	Ochrona gleb przed degradacją i zanieczyszczaniem zarówno przez czynniki
 naturalne (erozja wąwozowa, wodna, wietrzna, osuwiska), jak i

 antropogeniczne powodujące zmiany właściwości fizycznych, chemicznych,

	
	Racjonalne zużycie środków ochrony roślin i nawozów

	
	Właściwe utrzymanie i odbudowa urządzeń melioracyjnych

	
	Kontynuowanie badań gleb przez Stacje Chemiczno-Rolnicze

	Ochrona zasobów złóż mineralnych i ich racjonalne wykorzystnie
	 Zapobieganie powstawaniu nielegalnych wyrobisk,

	
	 Kontynuacja badań geologicznych i poszukiwanie nowych złóż kopalin, zwłaszcza

 S surowców, mogących stanowić element rozwoju gospodarczego Gminy,

	
	Uwzględnienie w studiach uwarunkowań i kierunkach zagospodarowania

 przestrzennego wszystkich złóż w granicach ich udokumentowania wraz z zapisami o

ochronie ich obszarów przed trwałym zainwestowaniem,

	
	Racjonalne wykorzystanie zasobów złóż,

	
	Rekultywacja terenów poeksploatacyjnych

	Utrzymanie jakości powietrza atmosferycznego na poziomie z roku 2007
	 Modernizacja infrastruktury komunikacyjnej, w tym remont dróg o złym stanie
 technicznym na najczęściej eksploatowanych przez pojazdy silnikowe

	
	Wzrost wykorzystania niekonwencjonalnych źródeł energii i zasobów

 odnawialnych do produkcji energii

	
	Termomodernizacja budynków

	
	Promowanie energooszczędnych materiałów w budownictwie

	Zmniejszenie uciążliwości hałasu komunikacyjnego i przemysłowego
	Wprowadzanie do miejscowego planu zagospodarowania przestrzennego zapisów

odnośnie standardów akustycznych dla poszczególnych terenów

	
	 Kontynuowanie kontroli hałasu do środowiska z obiektów działalności gospodarczej

	Rozeznanie skali zagrożenia polami elektromagnetycznymi
	Wprowadzanie niskokonfliktowej lokalizacji źródeł promieniowania

	Zmniejszenie zagrożenia dla mieszkańców i środowiska z powodu transportu materiałów niebezpiecznych oraz gazociągów wysokoprężnych
	 Kreowanie właściwych zachowań mieszkańców Gminy w sytuacji wystąpienia

zagrożeń środowiska z tytułu awarii podczas transportu materiałów niebezpiecznych

Tabela 20 Harmonogram rzeczowo-finansowy realizacji zadań Programu

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2008 – 2011

	2008
	2009
	2010
	2011
	
	

	ZAGADNIENIE: JAKOŚĆ WÓD I STOSUNKI WODNE

	ZADANIA INWESTYCYJNE

	1.
	Budowa kanalizacji sanitarnej w miejscowości Jodłówka-Wałki o długości 30 km
	Gmina Tarnów
	7 229,000
	1 003,000
	815, 000
	2 705,500
	2 705,500
	Budżet Gminy

	Zadanie własne Gminy

	2.
	Budowa kanalizacji sanitarnej w miejscowości Łękawka o długości 15 km
	Gmina Tarnów
	5 503,000
	1 003,000
	
	2 250,000
	2 250,000
	Budżet Gminy

Środki UE
	Zadanie własne Gminy

	3.
	Budowa kanalizacji sanitarnej w miejscowości Poręba Radlna o długości 15 km
	Gmina Tarnów
	6 260,320
	1 003,000
	
	2 628,660
	2 628,660
	Budżet Gminy

Środki UE
	Zadanie własne Gminy

	4.
	Budowa kanalizacji sanitarnej w miejscowości Zawada o długości 12 km
	Gmina Tarnów
	9 928,980
	1 003,000
	
	4 462,990
	4 462,990
	Budżet Gminy

Środki UE
	Zadanie własne Gminy

	5.
	Budowa kanalizacji sanitarnej w miejscowości Zgłobice rejon Urwiska ul. Rzeczna ul. Dunajcowa o długości 3,5 km
	Gmina Tarnów
	1 256,000
	42,310
	
	601,190
	612,500
	Budżet Gminy

Środki UE
	Zadanie własne Gminy

	6.
	Wykonanie dokumentacji technicznej na r4egulację potoku Radlanka
	MZMiUW –Inspektorat Rejonowy w Tarnowie
	50, 000
	
	50,000
	
	
	Budżet Państwa
	Zadanie koordynowane

	7.
	Bieżąca konserwacja potoków Radlanka, Przemes, Czarna
	MZMiUW –Inspektorat Rejonowy w Tarnowie
	b.d.
	
	
	
	
	Budżet Państwa
	Zadanie koordynowane

	8.
	Konserwacja wałów na Dunajcu, koszenie trawy na wałach (prace interwencyjne dla bezrobotnych)
	MZMiUW –Inspektorat Rejonowy w Tarnowie
	b.d.
	
	
	
	
	Budżet Państwa

Środki pomocowe
	Zadanie koordynowane

	Koszty w latach 2008 – 2011: Gospodarka ściekowa

	30 227,300
	4 054,310
	865,000
	12 648,340
	12 659,650
	
	

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2008 – 2011
	2008
	2009
	2010
	2011
	
	

	OCHRONA PRZYRODY

	ZADANIA INWESTYCYJNE

	9.
	Bieżąca pielęgnacja pomników przyrody w gminie
	Gmina Tarnów
	b.d.

w miarę potrzeb
	
	
	
	
	Budżet Gminy
	Zadanie własne Gminy

	10.
	Oznakowanie dróg w miejscach częstych wędrówek zwierząt
	Powiatowy Zarząd Dróg
	b.k.d.
	Koszty ujęte w przedsięwzięciach dotyczących modernizacji dróg
	Budżet Państwa
	Zadanie koordynowane

	11.
	Budowa przejść dla zwierząt drobnych przez nowo budowane i modernizowane drogi
	Powiatowy Zarząd Dróg,

Generalna Dyrekcja Dróg Publicznych
	b.k.d.
	Koszty ujęte w przedsięwzięciach dot. budowy i modernizacji dróg
	Budżet Państwa
	Zadanie koordynowane

	ZADANIA POZAINWESTYCYJNE

	12.
	Przestrzeganie w procesach inwestycyjnych obowiązujących przepisów na obszarach chronionego krajobrazu

	Gmina Tarnów
	b.k.d.
	
	
	
	
	
	Zadanie własne Gminy

	ZAGADNIENIE : ZRÓWNOWAŻONE UZYTKOWANIE LASÓW

	ZADANIA INWESTYCYJNE

	13.
	Bieżące utrzymanie lasów komunalnych

	Gmina Tarnów
	b.d.

w miarę potrzeb
	
	
	
	
	Budżet Gminy
	Zadanie własne Gminy

	14.
	Coroczne zalesianie gruntów prywatnych w gminie
	Prywatni właściciele

	b.d.
	
	
	
	-
	WFOŚiGW, środki własne Starostwa
	Zadanie koordynowane

	15.
	Realizacja zadań wynikających z Planów urządzania lasów
	Nadleśnictwo Gromnik, właściciele lasów niepaństwowych

	b.d.
	Zgodnie z planami urządzenia lasów
	Środki budżetowe, środki własne LP
	Zadanie koordynowane

	ZADANIA POZAINWESTYCYJNE

	16.
	Inwentaryzacja naturalnych siedlisk w lasach pod kątem stworzenia planu ich ochrony w ramach projektu „NATURA 2000”

	Nadleśnictwo Gromnik
	b.d.
	
	
	
	
	Środki własne

Nadleśnictwa Gromnik
	Zadanie koordynowane

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2008 – 2011
	2008
	2009
	2010
	2011
	
	

	17.
	Szkolenia właścicieli lasów nt. prawidłowych zasad gospodarki leśnej i ochrony lasów
	ODR oddz. w Zgłobicach, Starostwo Powiatowe, Nadleśnictwo Gromnik
	b.k.d.
	
	
	
	
	Budżet państwa
	Zadanie koordynowane

	18.
	Przekwalifikowanie zalesionych

gruntów rolnych na leśne

	Starosta, właściciele gruntów

	b.k.d.
	
	
	
	
	Budżet państwa, środki własne właścicieli gruntów
	Zadanie koordynowane

	ZAGADNIENIE : OCHRONA GLEB

	ZADANIA INWESTYCYJNE

	19.
	Prowadzenie monitoringu jakości gleb
	Starosta
	b.k.d.
	
	
	
	
	Środki Starosty
	Zadanie koordynowane

	20.
	Badanie gleb i zapobieganie degradacji gleb
	 Gmina Tarnów
	13,00
	2,100
	3,600
	3,600
	3,700
	Budżet Gminy
	Zadanie własne

	21.
	Wapnowanie gleb kwaśnych

	Prywatni właściciele

	b.d.
	
	
	
	
	Środki właścicieli gruntów
	Zadanie koordynowane

	ZADANIA BEZINWESTYCYJNE

	22.
	 Propagowanie optymalnego stosowania nawozów mineralnych i środków ochrony roślin
	Gmina Tarnów

 Woj. Inspekcja Ochrony Roślin i Nasiennictwa w Tarnowie

	b.k.d.
	
	
	
	
	
	Zadanie koordynowane

	ZAGADNIENIE - OSUWISKA

	 ZADANIA INWESTYCYJNE

	23.
	Zabezpieczenie osuwisk właściwą orkę i zalesianie
	Starostwo Powiatowe,

Właściciele gruntów

	b.d.
	
	
	
	
	Środki Starosty,

Środki własne właścicieli gruntów
	Zadanie koordynowane

	Koszty w latach 2008-2011:

Ochrona gleb i zabezpieczanie osuwisk
	13
	2,100
	3,600
	3,600
	3,700
	
	

	ZAGADNIENIE : ZASOBY KOPALIN

	ZADANIA POZAINWESTYCYJNE

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2008 – 2011
	2008
	2009
	2010
	2011
	
	

	24.
	Egzekwowanie systemu kontroli i kar za nielegalną eksploatację kopalin
	Starostwo Powiatowe,

Gmina Tarnów
	b.k.d.
	
	
	
	
	-
	Zadanie koordynowane

	ZAGADNIENIE : OCHRONA POWIETRZA

	ZADANIA INWESTYCYJNE

	25.
	Modernizacja kotłowni w szkołach:

Poręba Radlna,

Zawada,

Jodłówka-Wałki,

W Przedszkolu w Tarnowcu
	Gmina

Tarnów
	140,000

100,000

100,000

118,293
	118,293
	
	140,000

100,000

	100,000
	Budżet Gminy,

	Zadanie własne Gminy

	26.
	Termomodernizacja budynku szkoły:

W Tarnowcu,

Jodłówce –Wałki

Wola Rzędzińska II
	Gmina

Tarnów
	300,000

200,000

200,000
	
	
	200,000
	300,000

200,000
	Budżet Gminy,

Fundusze ekologiczne
	Zadanie własne Gminy

	Koszty w latach 2008-2011 : Niska emisja
	1 158,293
	118,293
	
	440,000
	600,000
	
	

	27.
	Modernizacja dróg gminnych

	Gmina

Tarnów
	16 947,279
	405,695
	5 031,132
	5 755,226
	5 755,226
	Budżet Gminy,

Środki UE
	Zadanie własne Gminy

	28.
	Budowa ścieżek pieszo-rowerowych w miejscowościach: Radlna, Łękawka, Jodłówka-Wałki,
	Gmina

Tarnów
	1 299,547
	279,547
	
	510,000
	510,000
	Budżet Gminy,

Środki UE
	Zadanie własne Gminy

	29.
	Przebudowa drogi gminnej Zgłobice-Koszyce Wielkie wraz z ciągiem rowerowym
	Gmina

Tarnów
	1 211,835
	240,703
	971,132
	
	
	Budżet Państwa

Budżet Starostwa
	Zadanie własne Gminy

	30.
	Przebudowa drogi powiatowej: K1350, Tarnów-Zgłobice-Koszyce Małe wraz z remontem mostu na rz.Dunajec, K1371 – Tarnów-Wałki-Stare Żukowice stanowiących powiązanie do projektowanej autostrady A-4

	Zarząd Dróg Powiatowych
	6 000,000
	
	6 000,000
	
	
	Budżet Starostwa,

Środki UE
	Zadanie koordynowane

	Koszty w latach 2008-2011 : Infrastruktura drogowa
	25 458,661
	925,945
	12 002,264
	6 265,226
	6 265,226
	
	

	Łączne koszty w latach 2008-2011 : Ochrona powietrza
	26 616,954
	1 044,238
	12 002,264

	6 705,226
	6 865,226
	
	

	ZAGADNIENIE : HAŁAS I POLA ELEKTROMAGNETYCZNE

	ZADANIA POZAINWESTYCYJNE

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2008 – 2011
	2008
	2009
	2010
	2011
	
	

	31.
	Ustalenie lokalizacji terenów narażonych na ponadnormatywny hałas komunikacyjny
	Gmina Tarnów,

WIOŚ Delegatura w Tarnowie
	b.k.d.
	
	
	
	
	Budżet państwa, Środki Generalnej Dyrekcji Dróg Publicznych
	Zadanie koordynowane

	AWARIE PRZEMYSŁOWE
	

	ZADANIA INWESTYCYJNE

	32.
	Usuwanie skutków poważnych awarii
	PSP, Ratownictwo Chemiczne
	b.d.

	
	
	
	
	Budżet państwa
	Zadanie koordynowane

	ZADANIA POZAINWESTYCYJNE
	

	33.
	Wyznaczenie w miejscowym planie zagospodarowania przestrzennego miejsc postoju dla transportu odpadów niebezpiecznych
	Gmina Tarnów
	b.k.d.
	
	
	
	
	
	Zadanie własne Gminy

	GOSPODARKA ODPADAMI
	
	
	
	
	
	
	

	34.
	Realizacja zadań wynikających z Planu Gospodarki Odpadami
	Gmina Tarnów
	659,2
	133,2
	158,7
	174,5
	192,8
	Budżet Gminy,

Środki pomocowe, WFOŚiGW
	Budżet Gminy,

Środki pomocowe WFOŚiGW

	EDUKACJA EKOLOGICZNA

	ZADANIA INWESTYCYJNE

	35.
	Organizacja akcji „Sprzątania świata”, „Dzień Ziemi” w gminie (2 x rok)

	Gmina

Tarnów
	1 ,750
	0,350
	0,400
	0,500
	0,500
	Budżet Gminy,

Środki pomocowe ,WFOŚiGW
	Zadanie własne Gminy

	36.
	Organizowanie akcji sadzenia drzew i krzewów, ukwiecania terenów wokół szkół

	Jednostki Oświatowe

Gminy Tarnów
	3,000
	-
	1,000
	1,000
	1,000
	Budżet Gminy,

Środki WFOŚiGW
	Zadanie własne Gminy

	ZADANIA POZAINWESTYCYJNE

	37.
	Organizowanie konkursów plastycznego, fotograficznego, wiedzy o środowisku

	Jednostki Oświatowe

Gminy Tarnów
	12,000
	2,500
	3,000
	3,000
	3,500
	Budżet Gminy,

Środki WFOŚiGW
	Zadanie własne Gminy

	38.
	Organizowanie festynów, imprez masowych z elementami edukacji ekologicznej

	Gmina

Tarnów
	b.d.k.
	
	
	
	
	Budżet Gminy

	Zadanie własne Gminy

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2008 – 2011
	2008
	2009
	2010
	2011
	
	

	39.
	Zorganizowanie kampanii edukacyjnej w zakresie obowiązku właścicieli budynków do oceny stanu technicznego wyrobów azbestowych oraz zagrożeń z tytułu niewłaściwego demontażu wyrobów azbestowych
	Gmina

Tarnów
	0,700
	0,700
	
	
	
	Budżet Gminy
	Zadanie własne Gminy

	40.
	Dofinansowanie szkół w celu zintensyfikowania edukacji przyrodniczej poprzez organizowanie wycieczek do miejsc cennych przyrodniczo, oczyszczalni ścieków, na składowisko odpadów
	Gmina

Tarnów
	20,000
	5,000
	5,000
	5,000
	5,000
	Budżet Gminy, Środki pomocowe WFGOSiGW
	Zadanie własne Gminy

	 Koszty w latach 2008-2011 : Edukacja ekologiczna
	37,450
	8,550
	9,400
	9,500
	10,000
	
	

	ZARZĄDZANIE PROGRAMEM

	41
	Wykonanie raportu z wykonania POS
	Gmina

Tarnów
	
	
	
	4,000
	
	Budżet Gminy
	Zadanie własne Gminy

	OGÓŁEM KOSZTY NA REALIZACJĘ ZADAŃ PROGRAMU

57 573,904 tys. PLN

6.8. Aspekty finansowe wdrażania Programu w latach 2008 - 2011

6.8.1. Potencjalne źródła finansowania przedsięwzięć Programu

Posiadanie odpowiednich środków finansowych jest bardzo ważnym warunkiem wdrożenia programu ochrony środowiska.
Środki na finansowanie zadań związanych z ochroną środowiska pochodzić mogą

z następujących źródeł:

- Budżet Państwa,

- Własne środki samorządu terytorialnego,

- Fundusze Ochrony Środowiska i Gospodarki Wodnej,

- EkoFundusz,

- Programy Operacyjne,

- Małopolski Regionalny Program Operacyjny,

- Program Rozwoju Obszarów Wiejskich,

- Fundusz Spójności,

- Program Life+,

- Norweski Mechanizm Finansowy i Mechanizm Finansowy Europejskiego Obszaru

 Gospodarczego,

- Kredyty udzielane na preferencyjnych warunkach,

- Komercyjne kredyty bankowe,

- Własne środki inwestorów.

6.8.2. Sumaryczne koszty wdrożenia Programu Ochrony Środowiska w latach 2008– 2011

Koszty wdrażania „Programu..” zostały określone dla okresu 2008 - 2011. Dla dalszych okresów (po 2011 roku) koszty powinny być szacowane w następnych etapach realizacji Programu, w ramach uściślania informacji i korygowania działań na podstawie badań monitoringowych. Koszty wdrożenia przedsięwzięć zdefiniowanych w Programie Ochrony Środowiska dla okresu 2008 - 2011 podane są w cenach IV kwartału 2007 roku.

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

· zarządzania środowiskiem zgodnie z celami i strategią Programu Ochrony Środowiska; koordynacja (zarządzanie, monitoring wdrażania programu, doskonalenie przepływu informacji (działania opisane w rozdziale 8),

· inwestowania w techniczną infrastrukturę ochrony środowiska (zgodnie z listą przedsięwzięć przewidzianych do realizacji w latach 2008 – 2011 – tabela 20).

Szacunkowe koszty wdrażania „Programu..” w latach 2008 – 2011 przedstawiono w tabeli zbiorczej (tabela 21). Koszty te zostały określone w oparciu o:

· szczegółowe dane zgłoszone przez różne jednostki nt. kosztów realizacji konkretnych przedsięwzięć lub szacunek kosztów przeprowadzony w oparciu o średnie wskaźniki dotyczące budowy i eksploatacji urządzeń,

· szacunek kosztów związanych z zarządzaniem Programem,

· ocenę wielkości środków możliwych do zaangażowania (tzw. ramy finansowe).

Tabela 21
Szacunkowe koszty wdrażania Programu w latach 2008 – 2011 (w tys. PLN)

	Lp.
	Zagadnienie
	Koszty w latach 2008 – 2011

 tys. PLN

	
	
	Pozainwestycyjne
	Inwestycyjne
	Razem

	1.
	Zarządzanie Programem

	20,000
	
	20,000

	2.
	Edukacja ekologiczna

	32, 700
	4,750
	37,450

	3.
	Jakość wód i stosunki wodne

	
	30 227,300
	30 227,300

	4.
	Powietrze atmosferyczne

	
	26 616,954
	26 616,954

	5.
	Przyroda i krajobraz

	13,000
	
	13,000

	6.
	Gospodarka odpadami
(koszty ujęte w Planie Gospodarki Odpadami)
	659,200
	
	659,200

	Razem w latach 2008 – 2011

	724,900
	56 849,004
	57 573,904

6.8.3. Prognoza podziału kosztów wg źródeł finansowania

Prognozę struktury finansowania wdrażania Programu Ochrony Środowiska dla Gminy Tarnów w latach 2008 – 2011 oparto na dotychczasowych wydatkach z funduszów krajowych, informacjach na temat składanych wniosków w ramach funduszy pomocowych a także na danych Wojewódzkiego Urzędu Statystycznego w Krakowie.

Strukturę finansowania określono w tabeli Nr 22.

Tabela 22 Struktura finansowania wdrażania Programu Ochrony

 Środowiska w latach 2008 – 2011 (w tys. PLN)

	Źródło
	Udział

	
	%
	tys. PLN

	Środki własne Gminy wraz z GFOŚiGW

	17
	9 787,563

	NFOŚiGW, WFOŚiGW, PFOŚiGW

	30
	17 272,172

	Budżet państwa i środki województwa

	3
	1 727,217

	Środki pomocowe UE

	50
	28 786,952

	Razem

	100,0
	57 573,904

7. INSTRUMENTY POLITYKI OCHRONY ŚRODOWISKA

Polityka ekologiczna realizowana na szczeblu wojewódzkim, powiatowym czy gminnym jest realizowana i egzekwowana za pomocą instrumentów: prawnych, finansowych i społecznych.

Instrumentarium służące realizacji polityki ochrony środowiska wynika z szeregu ustaw, wśród których najważniejsze to: prawo ochrony środowiska, prawo wodne, ustawa o planowaniu i zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach, prawo geologiczne i górnicze, prawo budowlane.

Wśród instrumentów zarządzania ochroną środowiska można wyróżnić instrumenty o charakterze politycznym (np. Polityka Ekologiczna Państwa, wojewódzkie/powiatowe i gminne programy ochrony środowiska), instrumenty prawno - administracyjne oraz instrumenty o charakterze horyzontalnym (systemy zintegrowanego zarządzania środowiskiem, monitoring środowiska, system statystyki, społeczna partycypacja, działania edukacyjne, narzędzia polityki technicznej i naukowej, konwencje, umowy i porozumienia międzynarodowe).

W zarządzaniu środowiskiem Program Ochrony Środowiska Gminy Tarnów pełni szczególną rolę, bowiem może być postrzegany jako instrument koordynacji działań na rzecz ochrony środowiska.

7.1. Instrumenty prawne

Do instrumentów prawnych należą:

Pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia:

- zintegrowane,

- na wprowadzanie gazów lub pyłów do powietrza,

- na emitowanie hałasu do środowiska,

- na emitowanie pól elektromagnetycznych,

- na wprowadzanie ścieków do wód lub do ziemi,

- na pobór wody,

- na wytwarzanie odpadów.

Zezwolenia m. in. na:

- przewóz lub wywóz odpadów niebezpiecznych za granicę,

- odzysk, unieszkodliwianie i transport odpadów,

- przewożenie przez granicę państwa określonych roślin i zwierząt

Oceny m. in.:

- jakości powietrza,

- jakości wód powierzchniowych i podziemnych,

- stanu akustycznego środowiska,

- pól elektromagnetycznych w środowisku.

Rejestry m. in.:

- terenów, na których stwierdzono przekroczenie dopuszczalnych poziomów pól

 elektromagnetycznych,

- zawierające informacje o terenach, na których stwierdzono przekroczenie standardów

 jakości gleby,

- rezerwatów przyrody, parków krajobrazowych, parków narodowych

Raporty m. in.:

- bezpieczeństwa,

- o oddziaływaniu na środowisko

Zgody m. in.:

- na przeznaczenie gruntów rolnych na cele nierolnicze,

- na gospodarcze wykorzystanie odpadów

Decyzje, w tym koncesje wydane na podstawie Prawa geologicznego i górniczego;

pozwolenia wodnoprawne, wykorzystanie odpadów,

Zgłoszenia np. poważnych awarii do GIOŚ,

Informacje np. o środowisku, dotyczące zanieczyszczenia powietrza,

Programy m. in.:

- programy ochrony powietrza,

- programy zalesień,

- programy ochrony środowiska przed hałasem

Plany m. in.:

- plany gospodarki odpadami,

- plany działań, sporządzane w przypadku ryzyka występowania przekroczeń dopuszczalnych

 lub alarmowych poziomów substancji w powietrzu,

- plany gospodarowania wodami dorzecza,

- zewnętrzne plany ratownicze,

- plany ochrony przeciwpowodziowej.

7.2. Instrumenty strukturalne

Do instrumentów strukturalnych umożliwiających realizację Programu Ochrony Środowiska

należą:

- Plany zagospodarowania przestrzennego (przygotowywane przez Gminy),

- Programy obszarowe (np. dla związków gmin, dla terenów dorzeczy) realizujące różne cele

 ekologiczne,

- Strategie sektorowe (które powinny również spełniać wymogi ochrony środowiska).

Program Ochrony Środowiska stanowi średnioterminowy plan polityki ekologicznej Gminy Tarnów do roku 2015 i jest także programem wdrożeniowym na najbliższe cztery lata 2008-2011. Program uwzględnia kierunki rozwoju poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska oraz wyznacza pewne ramy tego rozwoju.

Działania proekologiczne realizowane w przemyśle czy rolnictwie zawarte są w Programie, ale równocześnie ochrona środowiska powinna być brana pod uwagę w poszczególnych

dziedzinach gospodarki.

Instrumenty prawne są narzędziami regulacji bezpośredniej, które poprzez akty prawne wprowadzają standardy o charakterze ogólnym (monitoring, sprawozdawczość), standardy

ochrony i jakości poszczególnych komponentów środowiska oraz kontrolę ich osiągania.

Poprzez system pozwoleń można bezpośrednio wpływać na ochronę środowiska

realizowaną w zakładach przemysłowych.

7.3. Instrumenty społeczne

Efektywność Programu Ochrony Środowiska zależy w dużej mierze od zgody społecznej

na jego realizację oraz od aktywnego udziału mieszkańców oraz współpracy różnych grup społecznych.

Wśród wielu instrumentów społecznych istotne znaczenie należy przypisać:

· współdziałaniu i partnerstwu, które powinno polega na:

konsultacjach społecznych, w których znaczącą rolę odgrywa Rada Gminy Tarnów wraz z merytorycznymi komisjami, reprezentująca ogół mieszkańców,

· edukacji ekologicznej, która jest jednym ze strategicznych elementów ochrony

środowiska, mającym na celu kształtowanie świadomości ekologicznej społeczeństwa

oraz przyjaznych dla środowiska nawyków i codziennych postaw i powinna

polegać na :

- profesjonalnym kształceniu,

- szkoleniach specjalistycznych,

- powszechnych kampaniach edukacyjnych,

- współpracy z organizacjami ekologicznymi,

- dostępności do informacji o środowisku i bieżących informacji o stanie środowiska.

Olbrzymie możliwości dla rozwoju edukacji ekologicznej i komunikacji administracji ze

społeczeństwem stwarza wykorzystanie internetu.

7.4. Instrumenty finansowe

Do instrumentów finansowych należą:

- opłaty za gospodarcze korzystanie ze środowiska,

- administracyjne kary pieniężne,

- odpowiedzialność cywilna, karna i administracyjna,

- pożyczki i dotacje z funduszy ochrony środowiska,

- opłaty eksploatacyjne za pozyskiwanie kopalin.

Źródła finansowania przedsięwzięć w zakresie ochrony środowiska w warunkach polskich wymieniono w p. 6.8.1.

8. MONITORING WDRAŻANIA PROGRAMU

Główna odpowiedzialność za realizację Programu spoczywa na Wójcie, który składa Radzie Gminy raporty z wykonania Programu. Wójt współdziała z organami administracji rządowej i samorządowej szczebla wojewódzkiego oraz powiatowego, które dysponują instrumentarium wynikającym z ich kompetencji.

Jak już wspomniano wcześniej, odbiorcą Programu są mieszkańcy Gminy Tarnów, którzy subiektywnie oceniają efekty wdrożonych przedsięwzięć.

8.1.Zakres monitoringu

Wdrażanie Programu Ochrony Środowiska będzie podlegało regularnej ocenie w zakresie:

- określenia stopnia wykonania przedsięwzięć / działań,

- określenia stopnia realizacji przyjętych celów,

- oceny rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem,

- analizy przyczyn tych rozbieżności.

Wójt (poprzez koordynatora Programu) będzie oceniał co dwa lata stopień wdrożenia Programu, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania przedsięwzięć zdefiniowanych w programie. Z uwagi na przedłożenie Radzie Gminy w marcu 2009r. Sprawozdania z wykonania Programu Ochrony Środowiska za lata 2004-2008 na początku roku 2011 nastąpi ocena realizacji przedsięwzięć przewidzianych do realizacji w latach 2009 - 2010. Wyniki oceny będą stanowiły wkład dla nowej listy przedsięwzięć, obejmujących okres 2011 - 2014. Ten cykl będzie się powtarzał co dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu.

8.2. Wskaźniki monitorowania efektywności Programu

Podstawą właściwego systemu oceny realizacji Programu jest dobry system sprawozdawczości, oparty na wskaźnikach (miernikach) stanu środowiska i zmiany presji na

środowisko.

Wskaźniki presji wywieranej na środowisko odnoszą się do tych form działalności, które zmniejszają ilość i jakość zasobów środowiska, przy czym możliwe jest rozróżnienie:

· wskaźników presji bezpośredniej, wyrażonej w kategoriach emisji zanieczyszczeń lub konsumpcji zasobów środowiska,

· wskaźników presji pośredniej, opisujących te szkodliwe formy działalności ludzkiej, które w efekcie prowadza do wywierania presji bezpośredniej.

Wskaźniki stanu odnoszą się do jakości środowiska i jakości jego zasobów; jako takie odnoszą się do ostatecznych celów realizacji Planu i powinny być konstruowane w sposób umożliwiający dokonanie przeglądowej oceny stanu środowiska i zmian dokonujących się w czasie.

Wskaźniki reakcji pokazują w jakim stopniu społeczeństwo zainteresowane jest odpowiedzialnością na stan środowiska. Reakcja społeczna dotyczyć może indywidualnych i kolektywnych działań prowadzących do ograniczenia, opanowania lub uniknięcia negatywnego oddziaływania na środowisko, ewentualnie powstrzymanie postępującej już degradacji środowiska.

Dzięki monitorowaniu realizowanych zadań i powiązaniu ich z określonymi wskaźnikami można śledzić czy założony trend przyjmuje oczekiwane wartości.

W tabeli 23 zaproponowano istotne wskaźniki monitorowania „Programu..”, przyjmując że lista ta nie jest wyczerpująca i będzie sukcesywnie modyfikowana.

Tabela 23
 Wskaźniki monitorowania Programu

	Lp.
	Wskaźnik
	Stan

W roku

2008r.

	A. Wskaźniki stanu środowiska i zmiany presji na środowisko

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

	2.
	Jakość wód podziemnych; udział wód o bardzo dobrej i dobrej jakości (klasa Ia i Ib)
	III

	3.
	Stosunek długości sieci kanalizacyjnej do sieci wodociągowej
	0,80

	4.
	% zwodociągowania Gminy
	100

	5.
	% skanalizowania Gminy
	71

	6.
	Ilość wytwarzanych odpadów komunalnych / 1 mieszkańca/ kg/rok
	267,60

	7.
	Ilość wytwarzanych odpadów komunalnych w ciągu roku w kg
	6171

	8.
	% udział odpadów komunalnych składowanych na wysypiskach
	46

	9.
	% wskaźnik lesistości Gminy
	12,4

	10.
	% powierzchni terenów objętych ochroną prawną
	77

	11.
	Powierzchnia lasów ha
	1027,4

	12.
	Ilość pomników przyrody szt.
	7

	B. Wskaźniki reakcji

	13.
	Nakłady inwestycyjne na ochronę środowiska przeznaczone na ochronę powietrza w tys. PLN
	26 616,954

	14.
	Nakłady inwestycyjne na ochronę środowiska przeznaczone na ochronę wód w tys. PLN
	30 227,300

	15.
	Nakłady inwestycyjne na ochronę środowiska przeznaczone na gospodarkę odpadami w tys. PLN
	659,2

W oparciu o analizę wskaźników grupy A i grupy B będzie możliwa ocena efektywności realizacji „Programu ochrony środowiska” a w oparciu o tę ocenę – aktualizować program.

8.3. Harmonogram wdrażania Programu

W tabeli 24 przedstawiono szczegółowy harmonogram wdrażania POS.

W tabeli 25 przedstawiono najważniejsze działania w ramach następujących zagadnień: wdrażanie Programu ochrony środowiska (koordynacja, weryfikacja celów ekologicznych, ich strategii i listy przedsięwzięć, współpraca z różnymi jednostkami), edukacja i komunikacja ze społeczeństwem (w tym system informacji o środowisku), systemy zarządzania środowiskiem, monitoring stanu środowiska.

Dla każdego zagadnienia wskazano instytucje uczestniczące w realizacji wyszczególnionych działań.

Tabela 24
Harmonogram wdrażania Programu ochrony środowiska dla Gminy

 Tarnów

	Lp.
	
Rok

Zadania
	2009
	2010
	2011
	2012
	Itd.

	1.
	Program ochrony środowiska dla Gminy Tarnów na lata 2009 - 2019

	
	a. Cele do 2015 roku i kierunki działań
	do 2015
	
	
	do 2019
	

	
	b. Lista przedsięwzięć proponowanych do realizacji

w latach 2008 - 2011
	2008

do 2011
	
	2011

do 2015
	
	

	2.
	Monitoring realizacji Programu

	2.1.
	Monitoring stanu środowiska
	X
	X
	X
	X
	X

	2.2.
	Monitoring Programu

	
	- Ocena realizacji listy

 przedsięwzięć
	X
	
	X
	
	

	
	- Mierniki efektywności Programu
	X
	
	X
	
	

	
	- Raporty z realizacji Programu
	X
	
	X
	
	

	
	- Aktualizacja Programu Ochrony

 Środowiska
	
	
	X
	
	

Tabela 25
Najważniejsze działania w ramach zarządzania środowiskiem

	Lp.
	Zagadnienie
	Główne działania w latach 2008 – 2011
	Instytucje uczestniczące

	1.
	Wdrażanie "Programu ochrony środowiska dla Gminy Tarnów"
	· Koordynacja wdrażania Programu

· Współpraca z różnymi jednostkami

· Ocena wdrożenia przedsięwzięć (2 x/ 2009 i 2011)

· Ocena realizacji i weryfikacja celów ekologicznych i kierunków działań (2009 i 2011)

· Raporty o wykonaniu Programu (2 x /2009 i 2011)
	Wójt,

Inne jednostki wdrażające Program

	2.
	Edukacja ekologiczna,

Komunikacja ze społeczeństwem,

System informacji o środowisku
	· Rozwój różnorodnych form edukacji ekologicznej

· Realizacja zapisów ustawowych dot. dostępu do informacji o środowisku i jego ochronie

· Wykorzystanie mediów (prasa, telewizja, internet) w celach informowania społeczeństwa o podejmowanych i planowanych działaniach z zakresu ochrony środowiska

· Wydawanie ulotek i broszur informacyjnych z zakresu ochrony środowiska

· Szersze włączenie organizacji pozarządowych w proces edukacji ekologicznej i komunikacji ze społeczeństwem
	Wójt, organy Gminy,

Zarząd województwa

WIOŚ,

Organizacje pozarządowe

	3.
	Systemy zarządzania środowiskiem
	· Wspieranie i promowanie zakładów / instytucji wdrażających system zarządzania środowiskiem
	Wójt, Starosta, Wojewoda

Fundusze celowe

	4.
	Monitoring stanu środowiska
	· Zgodnie z wymaganiami ustawowymi

· Informacje o stanie środowiska w gminie
	WIOŚ, WSSE,

Wójt

9. STRESZCZENIE PROGRAMU OCHRONY ŚRODOWISKA

 DLA GMINY TARNÓW NA LATA 2008 – 2015

Celem opracowania jest stworzenie Programu Ochrony Środowiska dla Gminy Tarnów, którego realizacja doprowadzi do poprawy stanu środowiska naturalnego, do efektywnego zarządzania środowiskiem oraz zapewni skuteczne mechanizmy chroniące środowisko przed degradacją, a także stworzy warunki dla wdrożenia wymagań obowiązującego w tym zakresie prawa Unii Europejskiej.

Program Ochrony Środowiska określa politykę środowiskową, ustala cele i zadania środowiskowe oraz szczegółowe programy zarządzania środowiskowego, odnoszące się do aspektów środowiskowych, usystematyzowane według priorytetów. Przy tworzeniu Programu Ochrony Środowiska dla Gminy Tarnów przyjęto założenie, iż powinien on spełniać rolę narzędzia w pracy przyszłych użytkowników, ułatwiającego i przyśpieszającego rozwiązywanie zagadnień techniczno-ekonomicznych związanych z przyszłymi projektami.

Ponadto celami Programu Ochrony Środowiska są:

· rozpoznanie stanu istniejącego i przedstawienie propozycji zadań niezbędnych do

 kompleksowego rozwiązania problemów ochrony środowiska w podziale na cele

 krótkookresowe i długookresowe,

· wyznaczenie hierarchii ważności poszczególnych inwestycji (ustalenie priorytetów),

· przedstawienie rozwiązań technicznych, formalno-prawnych dla proponowanych działań

 proekologicznych,

· wyznaczenie optymalnych harmonogramów realizacji całości zamierzeń inwestycyjnych

 powiatu ze wskazaniem źródeł finansowania.

Program wspomaga dążenie do uzyskania w Gminie Tarnów sukcesywnego, z roku na rok, ograniczenia negatywnego wpływu na środowisko źródeł zanieczyszczeń, ochronę i rozwój walorów środowiska oraz racjonalne gospodarowanie z uwzględnieniem uwarunkowań ochrony środowiska. Stan docelowy w tym zakresie nakreśla Program Ochrony Środowiska a postęp jego osiągania ilustruje ocena efektów działalności środowiskowej poprzez monitoring realizacji programu dokonywany okresowo co 2 lata.

Zawarta w Programie polityka ekologiczna Gminy Tarnów powinna więc realizować politykę ekologiczną państwa, rozumianą jako zjednoczenie celów ochrony środowiska z wyzwaniami zrównoważonego rozwoju w warunkach jednoczenia się Europy i rozszerzania ogólnoświatowej troski o Ziemię i jej przyszłych mieszkańców.

Opracowywany dla Gminy Tarnów Program Ochrony Środowiska odzwierciedla zasady ogólne, które leżą u podstaw polityki ochrony środowiska w Unii Europejskiej, a także polityki ekologicznej naszego państwa. Należą do nich:

· zasada zrównoważonego rozwoju,

· zasada równego dostępu do środowiska przyrodniczego,
· zasada przezorności,
· zasada uspołecznienia polityki ekologicznej,
· zasada „zanieczyszczający płaci"
· zasada prewencji,

· zasada skuteczności ekologicznej i efektywności ekonomicznej.

Program Ochrony Środowiska Gminy Tarnów opracowano w oparciu o wytyczne i kierunki sformułowane w dokumentach:

· II Polityka Ekologiczna Państwa,

· Strategia Rozwoju Województwa Małopolskiego,

· Program Zrównoważonego Rozwoju i Ochrony Środowiska Województwa Małopolskiego.

W przypadku zadań koordynowanych aktualizacja Programu Ochrony Środowiska Gminy Tarnów została uzgodniona z jednostkami odpowiedzialnymi na wykonanie poszczególnych zadań.

Podstawą przygotowania Programu Ochrony Środowiska Gminy Tarnów jest rzetelna i szczegółowa inwentaryzacja zawarta w rozdziale 3:

· zasobów naturalnych,

· istniejącej infrastruktury technicznej w obszarze ochrony środowiska,

· stanu środowiska naturalnego uwzględniając poszczególne komponenty środowiska, takie jak powietrze atmosferyczne, klimat akustyczny, promieniowanie niejonizujące, zasoby flory i fauny, zasoby wód powierzchniowych i podziemnych, surowce mineralne, warunki glebowe i walory krajobrazowe.

W rozdziale 4 przedstawiono ukierunkowany rozwój gospodarczo-przestrzenny Gminy Tarnów w aspekcie uwarunkowań środowiskowych.

Założenia i uwarunkowania sformułowania programu, cele polityki ekologicznej Gminy Tarnów opisano w rozdziale 5.

Analiza stanu istniejącego i zbiór informacji środowiskowych pozwoliły na określenie strategii ochrony środowiska, harmonogramu realizacji działań inwestycyjnych i pozainwestycyjnych chroniących poszczególne elementy środowiska, które opisano w rozdziale 6. Do każdego zagrożenia środowiskowego przyporządkowano odpowiednie środki zaradcze.

W rozwoju Gminy Tarnów ochrona środowiska powinna być dziedziną pierwszoplanową, warunkującą stały i zrównoważony rozwój Gminy i jej mieszkańców. W ślad za polityką ekologiczną państwa nadrzędną wartością w polityce ekologicznej Gminy Tarnów powinien być człowiek. Oznacza to, że zdrowie mieszkańców Gminy Tarnów, komfort środowiska w którym żyją i pracują ludzie, standard życia obywateli są głównymi kryteriami realizacji polityki ekologicznej na każdym szczeblu.

Zgodnie z priorytetami założonymi w II Polityce Ekologicznej Państwa jak również w „Programie zrównoważonego rozwoju i ochrony środowiska województwa małopolskiego” działania prośrodowiskowe wymuszają osiągnięcie trzech kluczowych celów:

· zachowanie, ochrona i poprawa stanu środowiska,

· ochrona zdrowia ludzkiego,

· rozważne i racjonalne wykorzystanie zasobów naturalnych.

Powyższe założenia zostaną zrealizowane poprzez:

· poprawę jakości powietrza atmosferycznego,

· poprawę stanu wód powierzchniowych i podziemnych,

· racjonalne korzystanie z zasobów glebowych,

· ochronę obszarów i obiektów przyrodniczych,

· zwiększenie lesistości Gminy Tarnów,

· zmniejszenie uciążliwości hałasu dla mieszkańców i środowiska,

· zwiększenie świadomości ekologicznej mieszkańców,

· prawidłową gospodarkę odpadami.

W rozdziale 7 opisano instrumenty zarządzania środowiskiem: instrumenty prawne, finansowe i społeczne stosowane w trakcie wdrażania Programu, w rozdziale 8 monitoring stanu środowiska oraz zasady zarządzania środowiskiem.

W zarządzaniu środowiskiem Program Ochrony Środowiska Gminy Tarnów pełni szczególna rolę, bowiem może być postrzegany jako instrument koordynacji działań na rzecz ochrony środowiska

WYKAZ SKRÓTÓW
BAT -

Best Available Techniques (Najlepsze Dostępne Techniki)

b.d. -

brak danych

b.k.d. -
 brak kosztów dodatkowych

BOŚ -

Bank Ochrony Środowiska

FOŚiGW -
Fundusze Ochrony Środowiska i Gospodarki Wodnej

GFOŚiGW -
Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

GUS -

Główny Urząd Statystyczny

IPPC -

Dyrektywa Unii Europejskiej o zintegrowanej kontroli i przeciwdziałaniu

 zanieczyszczeniu środowiska

ISO -
 International Organization for Standarization (Międzynarodowy system

 ujednolicania norm)

ISPA -
 Fundusz pomocowy Unii Europejskiej (dla inwestycji dot. ochrony

 środowiska i zabudowania infrastruktury transportowej)

KDPR -
Kodeks Dobrej Praktyki Rolniczej

LOP -

Liga Ochrony Przyrody

MEN -
Ministerstwo Edukacji Narodowej

NFOŚiGW -
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

OChK -
Obszary Chronionego Krajobrazu

ODR -
Ośrodek Doradztwa Rolniczego

PHARE -
Fundusz pomocowy Unii Europejskiej

PEP -

Polityka Ekologiczna Państwa

PFOŚiGW -
Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

PGO -
Plan Gospodarki Odpadami

POŚ -

Prawo ochrony środowiska

RLM -
Równoważna liczba mieszkańców

RZGW -
Regionalny Zarząd Gospodarki Wodnej

UE -

Unia Europejska

US -

Urząd Statystyczny

WFOŚ -
Wojewódzki Fundusz Ochrony Środowiska

WFOŚiGW -
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

WIOŚ -
Wojewódzki Inspektorat Ochrony Środowiska

Przewodnicząca Rady Gminy W. Mitera

� Kondracki J., Geografia regionalna Polski, Wydawnictwo Naukowe PWN, Warszawa 2000r.

� Zrównoważony rozwój oznacza taki rozwój, który zaspokaja potrzeby współczesnych, nie ograniczając możliwości realizacji potrzeb przyszłych pokoleń.

PAGE

