

GMINA NĘDZA

**PROGRAM OCHRONY ŚRODOWISKA
DLA GMINY NĘDZA
NA LATA 2004 - 2015**

październik 2004r.

Wykonywany na zlecenie:

Gminy Nędza

Wykonawca:

Arcadis Ekokonrem Sp. z o.o.
O/Katowice
Al. Korfantego 51
40-161 Katowice
tel. (32) 2581738

Główni autorzy opracowania:

Wanda Zaworska-Matuga
Katarzyna Kobiela
Marcin Moczulski
Magdalena Wilk
Jarosław Zarzycki

Spis treści

1. WSTĘP	4
1.1. Podstawa prawna opracowania	4
1.2. Ogólna charakterystyka obszaru	4
1.3. Metodyka tworzenia Programu	5
1.4. Struktura dokumentu Programu	5
1.5. Zawartość dokumentu Programu	7
2. ZAŁOŻENIA WYJŚCIOWE PROGRAMU	8
2.1. Uwarunkowania wynikające ze „Strategii rozwoju powiatu raciborskiego”	8
2.2. Uwarunkowania wynikające ze „Strategii rozwoju gminy Nędza”	8
2.3. Uwarunkowania wynikające z „Programu ochrony środowiska powiatu raciborskiego”	9
3. POLITYKA OCHRONY ŚRODOWISKA DO 2015 ROKU	10
3.1. Nadrzędny cel Programu	10
3.2. Perspektywiczny rozwój gminy w kontekście ochrony środowiska	10
3.3. Edukacja ekologiczna	13
3.3.1. Stan wyjściowy	13
3.3.2. Cel długoterminowy do 2015 roku	13
3.3.3. Strategia realizacji celu	13
3.4. Poprawa jakości środowiska i bezpieczeństwa ekologicznego	15
3.4.1. Jakość wód i stosunki wodne	15
3.4.2. Powietrze atmosferyczne	20
3.4.3. Hałas	23
3.4.4. Awarie przemysłowe	24
3.5. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody	24
3.5.1. Ochrona przyrody i krajobrazu	24
3.5.2. Ochrona i zrównoważone użytkowanie lasów	28
3.5.3. Ochrona gleb	29
3.5.4. Ochrona zasobów kopalin	31
4. PLAN OPERACYJNY	33
4.1. Priorytety ekologiczne	33
4.1.1. Kryteria wyboru priorytetów	33
4.1.2. Priorytety ekologiczne	33
4.2. Plan operacyjny na lata 2004 - 2007	34
5 ZARZĄDZANIE ŚRODOWISKIEM	40
5.1 Wprowadzenie	40
5.2 Instrumenty polityki ochrony środowiska	40
5.2.1. Instrumenty prawne	40
5.2.2. Instrumenty finansowe	42
5.2.3. Instrumenty społeczne	43
5.2.4. Instrumenty strukturalne	45
5.3 Upowszechnianie informacji o środowisku	45
5.4 Organizacja zarządzania środowiskiem	46
5.4.1. Wprowadzenie	46
5.4.2. Ogólne zasady zarządzania środowiskiem	46
5.4.3. Zarządzanie Programem Ochrony Środowiska	47
5.4.4. Monitoring wdrażania Programu	48
5.3.3. Harmonogram wdrażania Programu	49
5.4. Główne działania w ramach zarządzania Programem	51
6. ASPEKTY FINANSOWE WDRAŻANIA PROGRAMU	52
6.1. Wprowadzenie	52
6.2. Źródła finansowania przedsięwzięć na rzecz ochrony środowiska	52
6.3. Koszty realizacji przedsięwzięć w latach 2004 - 2007	52

1. WSTĘP

1.1. Podstawa prawna opracowania

Ustawa z dnia 27 kwietnia 2001 r. „Prawo ochrony środowiska” (Dz. U. Z dnia 20 czerwca 2001 r. nr 62, poz. 627) nakłada na gminy obowiązek opracowania programów ochrony środowiska, w celu realizacji polityki ekologicznej państwa.

Niniejszy "Program ochrony środowiska dla gminy Nędza na lata 2004 - 2011" został przygotowany w ramach zamówienia Gminy Nędza na opracowanie pod nazwą „Strategia rozwoju gminy Nędza do 2011 roku” oraz „Program ochrony środowiska wraz z planem gospodarki odpadami gminy Nędza”.

Zamówienie, o którym mowa powyżej zostało zrealizowane w postaci dwóch podstawowych dokumentów, którymi są:

- Program ochrony środowiska dla gminy Nędza na lata 2004 – 2015
- Plan gospodarki odpadami dla gminy Nędza na lata 2004 – 2015.

1.2. Ogólna charakterystyka obszaru

Gmina Nędza położona jest w województwie Śląskim, w północnej części powiatu Raciborskiego. Graniczy od południa z miastem Racibórz i gminą Lyski (powiat rybnicki), od zachodu z gminą Rudnik i od północy z gminą i miastem Kuźnia Raciborska.

Powierzchnia gminy Nędza wynosi 5 714 ha co stanowi 10% powierzchni powiatu raciborskiego. Gminę zamieszkuje 7 411 mieszkańców (wg danych na 2003 rok) co daje wskaźnik gęstości zaludnienia 130 os/km². W skład gminy wchodzi 7 sołectw: Nędza, Łęg, Szymocice, Ciechowice, Górki Śl., Babice, Zawada Ks. Liczbę mieszkańców poszczególnych miejscowości wchodzących w skład gminy przedstawia tabela 1.

Tabela 1. Liczba mieszkańców gminy w poszczególnych miejscowościach.

Wyszczególnienie	Liczba mieszkańców
Nędza	3 467
Babice	899
Górki Śląskie	893
Zawada Książęca	862
Ciechowice	505
Łęg	473
Szymocice	312
Razem	7 411

Źródło: ankieta do krajowego programu budowy kanalizacji i oczyszczania ścieków

Gmina charakteryzuje się wysokimi walorami przyrodniczo – krajobrazowymi. W całości położona jest na terenie jednego z największych Parków Krajobrazowych w Polsce, Cysterskie Kompozycje Krajobrazowe Rud Wielkich. W południowej części gminy znajduje się Rezerwat Łęczok chroniący las łęgowy i pocysterskie stawy rybne.

Warunki środowiska decydują o wysokim potencjałem turystyczno – rekreacyjnym gminy.

W strukturze użytkowania gruntów dominują lasy i grunty leśne (2 750 ha), następnie użytki rolne (2159 ha). Użytkowanie gruntów przedstawia rycina 1.

Rycina 1 Użytkowanie gruntów w gminie Nędza

Pod względem hydrograficznym obszar gminy należy do dorzecza Odry, która stanowi zachodnią granicę gminy. Głównymi dopływami Odry na terenie gminy są rzeka Sumina i potok Łęgoń. Gmina ma również korzystne położenie komunikacyjne. W układzie północ-południe przebiega przez nią droga wojewódzka 925 i w kierunku wschód – zachód 422. Ponadto przez teren gminy prowadzi linia kolejowa Racibórz – Kędzierzyn Koźle i Rybnik.

1.3. Metodyka tworzenia Programu

Zgodnie z wymaganiami ustawy „Prawo ochrony środowiska” i „Wytycznymi do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym” duży nacisk położono na proces opracowania programu i na elastyczność jego treści. W początkowych etapach prac nad Programem zwrócono szczególną uwagę na wymianę informacji i konsultacje oraz spotkania robocze, Projekt Programu opracowany i uzgodniony wstępnie z gminą po przyjęciu przez Wójta zostaje skierowany do zaopiniowania przez odpowiednie Komisje Rady Gminy i Zarząd Powiatu. Końcowym etapem proceduralnym, kończącym prace nad Programem jest przyjęcie Programu przez Radę Gminy w formie uchwały.

1.4. Struktura dokumentu Programu

Struktura Programu oparta jest głównie o zapisy trzech dokumentów, którymi są:

1. Ustawa Prawo ochrony środowiska z 27 kwietnia 2001 roku (Dz. U. 2001.62.627) Definiuje ona ogólne wymagania w odniesieniu do programów ochrony środowiska opracowywanych dla potrzeb województw, powiatów i gmin. Zgodnie z ustawą (Art.14 ust.1 poś), program ochrony środowiska, na podstawie aktualnego stanu środowiska, określa w szczególności:
 - cele ekologiczne,
 - priorytety ekologiczne,
 - rodzaj i harmonogram działań proekologicznych, środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.
2. Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010”, dostosowana do wymagań ustawy Prawo ochrony środowiska. Zgodnie z zapisami tego dokumentu Program winien definiować cele średniookresowe (dla okresu 8-letniego) i zadania na okres najbliższych czterech lat oraz monitoring realizacji Programu i nakłady finansowe na jego wdrożenie. Cele i zadania ujęte w kilku blokach tematycznych:

- a). perspektywiczny rozwój gminy w kontekście ochrony środowiska
- b). ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody
- c). jakość środowiska i bezpieczeństwo ekologiczne
- d). zrównoważone wykorzystanie surowców

W Programie uwzględniono również wskazówki zawarte w dokumencie pt. Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym oraz zapisy Prawa ochrony środowiska (Art.14 ust.2, art. 18 ust.2) wskazujące, że program ochrony środowiska przyjmuje się na 4 lata a Wójt (organ wykonawczy gminy Nędza) zobowiązany jest do sporządzania co 2 lata raportów o wykonaniu Programu i przedstawiania ich Radzie Gminy.

Kierując się powyższymi zapisami, niniejszy Program podaje:

- Cele ekologiczne do 2015 roku wraz z kierunkami działań, ujęte w czterech blokach tematycznych (patrz powyżej: pkt.2.a,b,c, d). Cele ekologiczne zostały poprzedzone charakterystyką stanu wyjściowego,
- Zadania do realizacji w latach 2004 - 2007, tzw. plan operacyjny oraz aspekty finansowe wdrażania Programu,
- Monitoring realizacji Programu.

Należy podkreślić, że niniejszy „Program...” ma otwartą formułę co oznacza, że w przypadku zmiany wymagań prawnych, pojawiania się nowych problemów, bądź nie wykonania niektórych przedsięwzięć w terminach przewidzianych w tym Programie, dokument Programu opracowany w 2003/2004 roku, będzie cyklicznie (co 4 lata) aktualizowany (patrz rozdział 5).

Program ochrony środowiska gminy Nędza pozostaje w ścisłej relacji z projektem "Programu ochrony środowiska dla powiatu raciborskiego na lata 2004-2015" oraz ze „Strategią rozwoju gminy Nędza”. Z dokumentów tych wynikają główne kierunki rozwoju społeczno-gospodarczego omawianego obszaru i związane z nimi kierunki presji na środowisko. Relację programu ochrony środowiska gminy Nędza do innych opracowań strategicznych, programowych i planistycznych przedstawiono na rysunek 2.

Rycina 2. Relacje programu ochrony środowiska dla gminy Nędza do innych opracowań.

1.5. Zawartość dokumentu Programu

Konstrukcja dokumentu programu gminnego oparta jest o schemat dokumentu pt. „Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektyw na lata 2007 - 2010” a jednocześnie dopasowana do specyfiki podmiotowego obszaru.

Zatem niniejszy dokument "Programu ochrony środowiska dla gminy Nędza na lata 2004 - 2015", oprócz tego rozdziału (rozdz.1 Wstęp), zawiera następujące rozdziały:

Rozdział 2 Strategia ochrony środowiska do 2015 roku - będąca opisem celów ekologicznych i sposobów ich realizacji. Strategia została ujęta w trzech blokach tematycznych:

- zadania o charakterze systemowym: przyszłościowy rozwój gospodarczo-społeczny gminy w kontekście ochrony środowiska (włączanie aspektów ekologicznych do polityk sektorowych), w tym systemy zarządzania środowiskowego, edukacja ekologiczna i udział społeczeństwa w sprawach ochrony środowiska,
- ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody: ochrona przyrody i krajobrazu, ochrona lasów, ochrona gleb, ochrona zasobów kopalin i wód podziemnych,
- poprawa jakości środowiska i bezpieczeństwa ekologicznego: jakość wód i stosunki wodne (w tym racjonalne korzystanie z wody), zanieczyszczenia powietrza, oddziaływanie hałasu, pola elektromagnetyczne, awarie przemysłowe.

Każde z powyższych zagadnień zostało poprzedzone charakterystyką stanu wyjściowego, która stanowi podstawę formułowania celów ekologicznych i kierunków działań.

Rozdział 3 Plan operacyjny na lata 2004 - 2007 W rozdziale tym zostały przedstawione gminne priorytety ekologiczne dla okresu najbliższych czterech lat oraz lista przedsięwzięć przewidzianych do realizacji w latach 2004 - 2007, z podziałem na przedsięwzięcia pozainwestycyjne i inwestycyjne, z podaniem roku realizacji, kosztów i źródeł finansowania, instytucji odpowiedzialnych za realizację danego przedsięwzięcia.

W rozdziale tym ujęto również aspekty finansowe wdrażania Programu: ramy finansowe realizacji Programu, sumaryczne zestawienie kosztów wdrożenia przedsięwzięć przewidzianych do realizacji w latach 2004 – 2007 oraz udział potencjalnych źródeł finansowania w ogólnych kosztach Programu.

Rozdział 4 Zarządzanie Programem ochrony środowiska, instrumenty zarządzania środowiskiem, organizacja zarządzania Programem (cykliczna ocena realizacji Programu, w tym wskaźniki efektywności Programu, harmonogram procesu wdrażania Programu).

2. ZAŁOŻENIA WYJŚCIOWE PROGRAMU

Założenia wyjściowe do opracowania programu ochrony środowiska opierają się na uwarunkowaniach zewnętrznych, dotyczących wszystkich regionów jak i wewnętrznych, wynikających z zamierzeń rozwojowych gminy, determinujących przyszły kształt rozwoju gospodarczego, społecznego a także środowiskowo-przestrzennego gminy Nędza.

2.1. Uwarunkowania wynikające ze „Strategii rozwoju powiatu raciborskiego”

Istotnym dokumentem nadrzędnym w stosunku do Programu ochrony środowiska dla gminy Nędza jest „Strategia rozwoju powiatu raciborskiego”. W Programie wykorzystano następujące zapisy Strategii, mające znaczenie dla gminy Nędza:

Cel strategiczny – ochrona i kształtowanie środowiska

Programy:

- Ograniczenie stopnia zanieczyszczenia środowiska
- Zapewnienie bezpieczeństwa przeciwpowodziowego ludności zamieszkującej tereny nadodrzańskie
- Poprawa stanu czystości wód granicznych Odry i Olzy, w tym doprowadzenie wody rzeki Odry do II klasy czystości na odcinku górnej Odry

Cel strategiczny - Rozwój gospodarczy

Programy:

- Modernizacja i przebudowa systemu dróg kołowych, kolejowych i wodnych oraz ich powiązanie z systemem autostrad i głównych dróg kraju i Republiki Czeskiej

Cel strategiczny – Rozwój turystyki i rekreacji

Programy:

- Spopularyzować i ożywić istniejące w powiecie atrakcyjne obiekty turystyczne
- Tworzyć warunki dla rozwoju turystyki zmotoryzowanej i rowerowej oraz agroturystyki
- Wyeksponować i popularyzować istniejące w powiecie wartościowe obiekty kultury materialnej oraz miejsca związane z pobytem sławnych postaci na Ziemi Raciborskiej
- Stworzyć warunki zachęty materialnej dla nowych inwestycji turystycznych w powiecie

Każdy z ww. programów jest poparty w „Strategii...” odpowiednim zadaniem do wykonania, które po części zostały wykorzystane w niniejszym opracowaniu.

2.2. Uwarunkowania wynikające ze „Strategii rozwoju gminy Nędza”

Kolejnym znaczącym dla gminy Nędza dokumentem jest „Strategia rozwoju gminy Nędza na lata 2004 – 2015”. Zawarte w niej zapisy prawne i dokumenty strategiczne stwarzają dobre podstawy dla wypracowania celów i priorytetów programu ochrony środowiska zgodnych z zasadami zrównoważonego rozwoju.

W ww. dokumencie sformułowano wizję i misję rozwoju gminy Nędza, które brzmią:

Wizja: Obszar o dobrych warunkach życia, czysty we wszystkich elementach środowiska a rozwiniętej gospodarce opartej głównie o lokalne zasoby.

Misja: Zapewnienie rozwoju gospodarczego z uwzględnieniem różnorodności zasobów środowiska, zabezpieczenie mieszkańcom dobrych warunków życia a przyjeźdnym dobrych warunków pobytu.

Znaczącymi sektorami gospodarki określonymi w Strategii dla podmiotowego obszaru są turystyka i rekreacja, rolnictwo i leśnictwo, w dalszej kolejności przemysł.

Jako szanse rozwoju gminy, w kontekście ochrony środowiska określono:

- współpracę międzygminną w ramach budowy sieci kanalizacyjnej,
- możliwość uzyskiwania międzynarodowego wsparcia technicznego i finansowego.

Cele zdefiniowane w Programie są zgodne z celami określonymi w Strategii gminy. Najistotniejszym w aspekcie ochrony środowiska jest cel główny:

Zapewnienie wysokiej jakości środowiska przyrodniczego i ładu przestrzennego,

oraz cele szczegółowe:

- poprawa jakości wód powierzchniowych
- właściwa gospodarka odpadami komunalnymi
- zachowanie zasobów przyrodniczych i krajobrazowych
- poprawa estetyki i zachowanie tradycji w architekturze
- zahamowanie dalszego rozproszenia zabudowy.

2.3. Uwarunkowania wynikające z „Programu ochrony środowiska powiatu raciborskiego”

Dla gminnego programu ochrony środowiska, dokumentem nadrzędnym jest program powiatowy. Zawarte w nim zapisy powinny mieć odzwierciedlenie i potwierdzenie w dokumencie niższego rzędu tzn. w programie gminnym.

W Programie ochrony środowiska dla powiatu Raciborskiego, podmiotowy obszar został uznany, obok miasta Racibórz i gminy Kuźnia Raciborska za obszar priorytetowy z punktu widzenia działań w zakresie ochrony środowiska. Podstawą do wyróżnienia obszaru gminy Nędza było:

- występowanie obszarów najbardziej cennych przyrodniczo (PK Cysterskie Kompozycje Krajobrazowe Rud Wielkich, rezerwat Łęczczok): potencjalne zagrożenie z tytułu rozwijającej się intensywnie turystyki na tym terenie
- duże rozproszenie osadnictwa utrudniające objęcie znacznej części mieszkańców systemem kanalizacji,
- zagrożenie zanieczyszczeniami obszarowymi z terenów rolnych
- niska emisja

3. POLITYKA OCHRONY ŚRODOWISKA DO 2015 ROKU

3.1. Nadrzędny cel Programu

Naczelną zasadą przyjętą w Programie jest zasada zrównoważonego rozwoju¹, umożliwiającą harmonizację rozwoju gospodarczego i społecznego z ochroną walorów środowiskowych. Zatem, nadrzędny cel "Programu ochrony środowiska dla gminy Nędza " można sformułować następująco:

Zrównoważony rozwój gminy, w którym ochrona środowiska ma znaczący wpływ na przyszły charakter tego obszaru i równocześnie wspiera jego rozwój gospodarczy i społeczny.

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

- Program, a przede wszystkim proces jego tworzenia, powinien mobilizować gminę, podmioty gospodarcze, organizacje pozarządowe oraz szereg innych instytucji i organizacji do wspólnego precyzowania problemów, sposobu ich rozwiązywania oraz wyboru priorytetów w działaniach na rzecz ochrony środowiska,
- Program może zintensyfikować współpracę wewnętrzną w gminie
- Program może być instrumentem mobilizującym administrację publiczną do rozwiązywania w zintegrowany sposób problemów ochrony środowiska pojawiających się w gminie,
- Program ochrony środowiska stanowi podstawę do podejmowania decyzji w zakresie działań i przedsięwzięć inwestycyjnych w dziedzinie ochrony środowiska w skali gminy,
- Posiadanie programu ujmującego szerszą perspektywę często jest warunkiem otrzymania środków finansowych (zwłaszcza zagranicznych) na duże projekty inwestycyjne,
- Program powinien stać się zaczątkiem funkcjonowania nowego trwałego systemu zarządzania środowiskiem w gminie.

Wymienione korzyści wskazują, że program ochrony środowiska jest nie tylko wypełnieniem wymagań ustawowych, ale także może zmobilizować administrację oraz różne instytucje i organizacje do wspólnego wdrażania przedsięwzięć zdefiniowanych w Programie.

3.2. Perspektywiczny rozwój gminy w kontekście ochrony środowiska

Ponieważ stan środowiska danego regionu jest ściśle związany z jego rozwojem społeczno-gospodarczym, poniżej przedstawiono analizę poszczególnych dziedzin gospodarki, tendencji i kierunków zmian, z punktu widzenia presji wywieranej na środowisko.

Na terenie gminy brak jest zakładów przemysłowych i nie planuje się rozwoju przemysłu.

Ze względu na unikatowe w skali regionu walory przyrodniczo-krajobrazowe gminy Nędza, wysoką bioróżnorodność obszaru, najwyższy w powiecie wskaźnik lesistości, położenie na terenie parku krajobrazowego, predysponują gminę do rozwoju funkcji turystycznych i rekreacyjnych.

Podstawę bazy noclegowej w gminie stanowią dwa ośrodki wypoczynkowe:

- Ośrodek Wypoczynku Niedzielnego w Szymocicach – położony przy trasie Racibórz – Gliwice,
- Ośrodek Rekreacji i Wypoczynku Telekomunikacji Polskiej Łączność w Nędzy.

Warunkiem dalszego rozwoju funkcji turystycznych i rekreacyjnych będzie wzrost ilości miejsc noclegowych i dobrze rozwinięta baza turystyczna.

Szansą dla gminy jest również coraz większe zainteresowanie turystyką kwalifikowaną, wykorzystującą regionalne zasoby przyrodnicze i kulturowe. Na terenie gminy Nędza do rozwoju turystyki kwalifikowanej wykorzystane mogą być:

¹ Zrównoważony rozwój oznacza taki rozwój, który zaspokaja potrzeby współczesnych, nie ograniczając możliwości realizacji potrzeb przyszłych pokoleń.

- historyczne szlaki turystyczne:
 - Szlak Husarii Polskiej z Będzina do Krzanowic upamiętniający przemarsz wojsk króla Jana III Sobieskiego na Wiedeń,
 - Szlak Polskich Szkół Mniejszościowych z Chałupek do Bierawy, prowadzący obok polskich szkół mniejszościowych czynnych w okresie międzywojennym w niemieckiej części Górnego Śląska
- Obiekty historyczne i zabytkowe m.in. liczne XIX-to wieczne kapliczki, krzyże kamienne, kościoły z początku XX wieku,
- Obiekty przyrodnicze: Rezerwat Łęczczok, zróżnicowane zbiorowiska leśne, łąkowe, wodne.

Sprecyzowanie rodzajów rozwijanej turystyki powinno być poprzedzone dokładną analizą istniejącego zaplecza, zainteresowań turystów, dostosowaniem oferty turystycznej do klienta.

W ostatnich latach obserwuje się modę na uprawianie aktywnej turystyki. Dlatego niezbędne stanie się wyznaczanie kolejnych szlaków turystycznych, ścieżek rowerowych i konnych. Szlaki te będą wymagały właściwego zagospodarowania: wyznaczenia miejsc odpoczynku i biwakowania, oznakowania itp. Konieczna będzie analiza wpływu intensywnego uprawiania turystyki na środowisko przyrodnicze (np. uprawiania turystyki rowerowej na zwiększenie erozji itp.) oraz sposobów minimalizowania skutków. Przez teren gminy Nędza będzie prowadzić trasa rowerowa nr 6, Kraków – Będzin – Gliwice - Krzanowice, której proponowany przebieg opracowano w ramach projektu „Rowerem po Śląsku”. Przez teren gminy będzie przechodził 11 kilometrowy odcinek ścieżki.

Liczne w gminie Nędza zbiorniki wodne są szansą dla rozwoju turystyki korzystającej ze specjalistycznych walorów środowiska, np. turystyki przyrodniczej: birdwatching – obserwacje ptaków, do której rozwoju predysponowane są głównie tereny doliny Odry, Suminy Potoku Łęgoń oraz stawów pocysterskich.

Rozwój turystyki spowoduje dalszy rozwój handlu, usług i drobnej przedsiębiorczości. Rozwijając będzie się infrastruktura towarzysząca turystyce. Stanowi ją m.in. sieć ścieżek rowerowych i szlaków turystyki pieszej. Kolejnym elementem istotnym w dalszym rozwoju turystycznym obszaru będzie budowa parkingów, poprawa jakości dróg i ścieżek poprzez ich utwardzenie, odpowiednie oznakowanie, zabezpieczenie infrastruktury technicznej szczególnie w sezonie letnim.

Czynnikiem sprzyjającym dla rozwoju turystyki jest dobre połączenie komunikacyjne obszaru. Przez teren gminy prowadzą drogi wojewódzkie: 922, 919, 422 zapewniające połączenie z Opolem, Raciborzem, Kuźnią Raciborską, oraz linia kolejowa Racibórz – Kędzierzyn Koźle – Rybnik.

Długość dróg w gminie przedstawia tabela:

Tabela 2 Długość dróg w gminie wg stanu na 2003 rok

Rodzaje dróg	Długość
Drogi gminne ogółem	46,00
Drogi gminne o powierzchni asfaltowej	34,00
Drogi wojewódzkie	22,80
Drogi powiatowe	6,80

W celu zapewnienia spójności systemu transportowego i zmniejszenia negatywnej presji na środowisko, konieczne będą:

- modernizacja dróg w celu zwiększenia przepustowości ruchu,
- poprawa bezpieczeństwa i płynności ruchu drogowego poprzez modernizację istniejących skrzyżowań dróg,
- budowa systemów podczyszczania (rowów i separatorów na substancje ropopochodne) wzdłuż nowo powstających i modernizowanych dróg.

Istotne znaczenie w inwestycjach drogowych ma fakt, że na terenach cennych przyrodniczo, w tym przypadku na całym podmiotowym obszarze, wymagają one zwiększonych nakładów finansowych.

Mimo iż to właśnie turystyka może być siłą napędową rozwoju gminy i stanowić główne źródło utrzymania mieszkańców, szansą rozwoju jest również rolnictwo, szczególnie rolnictwo ekologiczne i agroturystyka.

Rozwijająca się intensywnie w ciągu ostatnich lat 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 pływania, wędkowania i uprawiania czynnych form turystyki.

Kolejną formą turystyki przyjaznej środowisku lub harmonijnej (z zasobami środowiska) jest ekoturystyka. Podstawową ideą popierającą koncepcję ekoturystyki jest większy udział polskiego kapitału. Nacisk kładziony będzie na rozwój lokalny i marketing wakacyjny. Przykładem mogą być hotele należące do lokalnego właściciela, wybudowane przez lokalnych pracowników z lokalnego materiału, w których turystom serwuje się lokalnie wytworzoną żywność i napoje oraz dysponuje się dobrze przeszkolonymi lokalnymi przewodnikami. Przemysłany rozwój ekoturystyki będzie się przyczyniał do zdrowego spędzenia czasu wolnego jak również do ochrony środowiska naturalnego i kulturowego.

Jednostką udzielającą pomocy mieszkańcom rozpoczynającym i kontynuującym działalność agroturystyczną jest Regionalny Ośrodek Doradztwa Rolniczego RODR w Raciborzu.

W kontekście tak prognozowanego rozwoju gminy istotne dla zachowania odpowiedniej jakości środowiska przyrodniczego, będzie przede wszystkim:

W zakresie turystyki i rekreacji:

- dbałość o architekturę nowo powstających obiektów
- selektywny dostęp do terenów cennych przyrodniczo, w tym ochrona cennych terenów przed przeinwestowaniem
- rozwój ścieżek rowerowych, szlaków wodnych, pieszych i konnych
- Racjonalizacja zagospodarowania turystyczno-rekreacyjnego.
- Zapobieganie zjawiskom dewastacji cennych obiektów środowiska kulturowego

W zakresie rolnictwa

- Rozwój rolnictwa ekologicznego i zachowanie tradycyjnych metod gospodarowania
- Rozwój gospodarstw agroturystycznych

W zakresie systemu transportowego:

- Poprawa standardów technicznych sieci drogowej
- Zwiększenie przepustowości i płynności ruchu drogowego, szczególnie w okresie wakacyjnym
- Budowa parkingów i miejsc postojowych
- Modernizacja dróg w kierunku dostosowania profilu do potrzeb użytkowników (poszerzanie jezdni, budowa poboczy, chodników),
- Współpraca z sąsiednimi gminami w celu zapewnienia ciągłości i sprawności systemu komunikacyjnego
- Promocja i unowocześnienie transportu zbiorowego
- ograniczanie uciążliwości akustycznych poprzez odpowiednią organizację ruchu i zabiegi techniczne
- Promowanie transportu rowerowego z jednoczesnym przygotowaniem zaplecza w tym zakresie (tras, miejsc parkingowych, oznakowania itp.),

3.3. Edukacja ekologiczna

3.3.1. Stan wyjściowy

Odpowiednio ukierunkowana aktywność społeczeństwa jest jednym z fundamentalnych warunków realizowania polityki ochrony środowiska. Aktywność ta z kolei powinna być wypracowana na drodze należytej prowadzonej działalności edukacyjnej, informacyjnej i promocyjnej:

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.

Jednostkami biorącymi udział w kształtowaniu świadomości ekologicznej na terenie gminy Nędza są: Urząd Gminy Nędza, Nadleśnictwo Rudy Raciborskie, Centrum Edukacji Ekologicznej w Raciborzu, Raciborski Ośrodek Doradztwa Rolniczego, WOŚ Starostwa Powiatowego w Raciborzu, ZPK Cysterskie Kompozycje Krajobrazowe Rud Wielkich.

Działania podejmowane przez władze gminne i koncentrują się głównie na wspieraniu edukacji ekologicznej w szkołach, organizowaniu spotkań przedstawicieli samorządów z młodzieżą szkolną i prelekcji o tematyce ekologicznej, a także seminariów lub szkoleń dla przedsiębiorców i inwestorów. Rosnące znaczenie będzie miała edukacja leśna i przyrodnicza prowadzona przez Nadleśnictwo, Leśnictwa i ZPK.

3.3.2. Cel długoterminowy do 2015 roku

Wykształcenie u mieszkańców gminy Nędza nawyków kultury ekologicznej oraz poczucia odpowiedzialności za stan i ochronę środowiska.

3.3.3. Strategia realizacji celu

Strategię realizacji podanego celu zogniskowano po pierwsze na edukacji ekologicznej młodzieży szkolnej w formalnym systemie kształcenia, po drugie na edukacji ekologicznej dorosłych.

Pierwsze zagadnienie obejmujące wychowanie przedszkolne, szkolnictwo podstawowe i ponadpodstawowe oraz szkolnictwo wyższe.

Podstawowe 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. Aktywizacja odbiorców poprzez stosowanie form bezpośredniego ciągłego zaangażowania takich jak dyskusja panelowa, burza mózgów, projekty, seminaria, będzie jednym z najbardziej pożądanym elementom w procesie edukacji młodego pokolenia.

Bardzo ważne będą zajęcia terenowe oparte na bezpośrednim kontakcie ucznia z przedstawianą problematyką dające mu możliwość utożsamienia się z problemem i uświadomienia jego ciężaru.

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

Naturalne uwarunkowania gminy Nędza 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, wpływu zachowań masowo 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.

Miejsca takie jak dolina Odry, Rezerwat Łęczok, zespoły dworsko-parkowe tworzą bardzo dobre naturalne zaplecze do wspierania edukacji teoretycznej zajęciami w terenie, w zakresie wielu różnych zagadnień związanych z ochroną środowiska.

Podstawowymi wytycznymi pracy pedagoga i nauczyciela powinny zatem 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.

W nawiązaniu do drugiego elementu strategii realizacji postawionego celu tj. edukacji dorosłych należy zaznaczyć, iż rola instrumentów kształtowania świadomości ekologicznej ogółu społeczeństwa, nie tylko młodzieży szkolnej, wzrasta, zwłaszcza 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 organizatorzy turystyki, 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.

Kierunki działań

1. Zwiększenie udziału problematyki ekologicznej w szkolnych programach nauczania
2. Wspieranie działań edukacji szkolnej przez instytucje samorządowe i państwowe
3. Informowanie mieszkańców gminy o stanie środowiska i działaniach podejmowanych na rzecz jego ochrony.
4. Prowadzenie działań z zakresu edukacji ekologicznej na terenach cennych przyrodniczo.
5. Realizacja treści ekologicznych przez środki masowego przekazu, instytucje kultury i wypoczynku
6. Wdrażanie Kodeksu Dobrych Praktyk Rolniczych.
7. Współpraca władz lokalnych ze szkołami, przedstawicielami środowiska naukowego, zakładami pracy i pozarządowymi organizacjami w celu wykorzystanie różnorodnych form edukacji ekologicznej.

3.4. Poprawa jakości środowiska i bezpieczeństwa ekologicznego

3.4.1. Jakość wód i stosunki wodne

3.4.1.1. Stan wyjściowy

Wody podziemne

Na terenie gminy Nędza zlokalizowany jest częściowo Główny Zbiornik Wód Podziemnych (GZWP) nr 332 Subniecka Kędzierzyńsko-Głubczycka. Jest to zbiornik typu porowego, występujący w utworach piaszczystych i żwirowych. Zbiornik ten charakteryzuje się powierzchnią 1 350 km², zasobami 110 tys. m³/d i modułem zasobowym 1 l/skm². Zbiornik tworzą trzeciorzędowy poziom wodonośny oraz czwartorzędowy dolin kopalnych. Średnia głębokość ujęć wynosi 80-120m, wydajność pojedynczej studni wynosi w granicach 60-80 m³/h. Centralna część zbiornika jest zasobna w wody podziemne dobrej jakości – klasa Ic, lokalnie Ib i Id. Prowadzona tutaj eksploatacja wód z poziomu trzeciorzędowego trwa od ponad 90 lat. Zasoby dyspozycyjne oszacowano na 130 000 m³/d, z czego eksploatuje się ok. 50%. Obszarem najwyższej ochrony (ONO) objęto 800 km², co stanowi ok. 55% powierzchni zbiornika, natomiast obszar wysokiej ochrony (OWO) stanowi 1000km² (ok. 67% w stosunku do powierzchni subniecki).

Poza GZWP występuje tutaj również Użytkowy Poziom Wód Podziemnych (UPWP) Kuźnia Raciborska wykształcony w utworach trzeciorzędowych.

Podstawą zaopatrzenia w wodę są kilkunasto, -kilkudziesięcio metrowe utwory wodonośne sarmatu (podokres trzeciorzędu).

Pod względem jakości wody zbiorników należą do klas Ib, Ic, Id, z dominacją wód gorszej jakości. Punktowo występują wody klasy II czego przyczyna może być zły stan techniczny studni.

Wody czwartorzędowe występują w zbiornikach lokalnych i miejscowych. Mają one mniejsze znaczenie niż wody trzeciorzędowe. O ich jakości decyduje zawartość azotanów i żelazo.

Wody powierzchniowe

Obszar gminy w całości położony jest w dorzeczu Odry, stanowiącej jednocześnie zachodnią granicę gminy. Najważniejszymi dopływami Odry w gminie Nędza są Sumina i Potok Łęgoń oraz źródłiskowy odcinek Białego Potoku.

Wg obowiązującej w 2002 roku klasyfikacji wód, Odra na całym badanym odcinku prowadziła wody ponadnormatywnie zanieczyszczone zarówno pod względem fizykochemicznym jak i bakteriologicznym. Jakość wód dyskwalifikowało stężenie związków biogenych i zawiesiny.

Rzeka Sumina, badana w punkcie poniżej Nędzy niosła wody pozaklasowe. Decydowała o tym zawartość związków biogenych (bez NO₂), parametry fizykochemiczne i bakteriologiczne.

Gospodarka wodna

Wszystkie wsie gminne są zwodociągowane. Mieszkańcy gminy zaopatrywani są w wodę z podziemnych ujęć. Ujęcia znajdują się we wsi Nędza:

- Dwa o wydajności 20m³/h
- Dwa o wydajności 4,0m³/h
- Jedno o wydajności 5,0m³/h

Oraz w Babicach:

- Jedno o wydajności 22,7m³/h

Długość sieci wodociągowej w gminie wynosi 48,8 km. W roku 2003 zostało oddane do użytku 5,6 km sieci wodociągowej w Szymocicach. Wg stanu na koniec 2003 roku łączna ilość przyłączy domowych wynosi 1 396 sztuk. Procent ludności korzystającej z sieci wynosi 93.

Elementy infrastruktury wodociągowej przedstawia tabela 2.

Tabela 3 Elementy infrastruktury wodociągowej

Elementy infrastruktury wodociągowej	Ilość
Sieć wodociągowa	48,82 km
Przyłącza domowe	1 450 szt.
Czynne studnie	4 szt.
Stacja wodociągowa + SUW	1 szt.
Zbiornik wyrównawczy (600 m ³ i 100 m ³)	2 szt.
Kontenerowe pompownie sieciowe	2 szt.
Sieciowy reduktor ciśnienia	1 szt.

Jakość wody surowej w wybranych ujęciach wód na cele komunalne przedstawia tabela 4.

Tabela 4 Jakość wody surowej w wybranych ujęciach wód na cele komunalne

Lp.	Gmina	Ujęcie	Studnia	Rok badania	Badania fizyczne: organoleptyczne					Badania chemiczne						
					Barwa mgPt/dm ³	Mętność mg/dm ³	Odczyn	Przewodność właściwa	Zapach	Amoniak mg/dm ³	Azotany mg/dm ³	Azotyny mg/dm ³	Chlorki mg/dm ³	Mangan mg/dm ³	Twardość ogólna mg/dm ³	Żelazo mg/dm ³
Dopuszczalny zakres wartości wg rozporządzenia Ministra Zdrowia z dn. 5.12.2002 w sprawie jakości wody do picia					15	10	6,5-9,5	2 500	A	0,5	50	0,5	250	0,05	500	0,2
1	Nędza	Nędza	S-1	XII 2002	25	2	6,4	135,7	A	0,17	nw	0,03	10	0,11	100	1,0
			S-2	XII 2002	5	0	6,7	257	A	0,05	5,3	0,016	17	<0,05	130	0,15
			S-2z	XII 2002	5	0	6,7	273	A	0,05	7,3	0,016	17	<0,05	140	nw

nw – nie wykryto

A – akceptowalny

Źródło – wyniki badań wody surowej wg sprawozdań laboratoryjnych

Badania bakteriologiczne wykazanych studni nie były przeprowadzane w 2002 roku.

Z przeprowadzonych badań wynika, że w studni S-1 na ujęciu w Nędzy zostały przekroczone dopuszczalne normy zawartości żelaza i manganu oraz barwy.

Gospodarka ściekowa

Żadna z miejscowości w gminie nie jest skanalizowana. Jediną oczyszczalnią na terenie gminy Nędza jest mini oczyszczalnia ścieków przy Gimnazjum w Nędzy, do której podłączone jest 0,03 km sieci kanalizacyjnej. Liczba mieszkańców korzystających z usług kanalizacyjnych we wsi Nędza wynosi 310 co stanowi 4% ludności wsi. Odbiornikiem ścieków jest row melioracyjny w zlewni rzeki Suminy.

Zagrożenie powodziowe

Położenie gminy w dorzeczu Odry sprawia, że teren ten obok gmin: Piotrowice Wielkie, Racibórz, Krzyżanowice i Krzanowice należy w powiecie raciborskim do najbardziej zagrożonych powodzią. Zagrożenie to zwiększa położenie w górnym odcinku Odry mającym charakter górkę oraz górski charakter dopływów rzeki.

Wezbrania i powodzie związane są z:

- roztopami, najczęściej występującymi w lutym i w marcu,
- średnio korzystnymi i niekorzystnymi warunkami infiltracji.

Występujące kilka razy w roku powodzie i podtopienia średnio co 10 lat przybierają rozmiary klęski żywiołowej.

3.4.1.2. Cele długoterminowy do 2015 roku

1. *Poprawa jakości wód powierzchniowych i podziemnych.*
2. *Zapewnienie wszystkim mieszkańcom gminy odpowiedniej jakości wody do picia.*
3. *Ochrona przed powodzią.*

3.4.1.3. Strategia realizacji celu

Cele te są zgodne z zapisami „Programu ochrony środowiska powiatu raciborskiego” gdzie podkreślono konieczność poprawy stanu czystości rzek granicznych, tj. Odry i Olzy (tereny powiatu leżą w zlewni tej rzeki), a także ochronę zasobów wód podziemnych oraz zapewnienie bezpieczeństwa przeciwpowodziowego ludności zamieszkującej tereny nadodrzańskie.

Mówiąc o jakości wód należy podkreślić odmienne, niż dotychczas podejście do określania wymaganej jakości wód (tzw. jakość użytkowa wód).

Zgodnie z zapisami Prawa Wodnego, mówiąc o jakości użytkowej wód należy rozumieć:

- wody powierzchniowe i podziemne, które są lub mogą być wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia
- wody powierzchniowe wykorzystywane do celów rekreacyjnych, a w szczególności do kąpieli
- wody powierzchniowe przeznaczone do bytowania ryb, skorupiaków i mięczaków lub innych organizmów w warunkach naturalnych oraz umożliwiających migracje ryb

Zatem, w najbliższym czasie dotychczasowa klasyfikacja ulegnie zmianie.

Osiągnięcie standardów obowiązujących w krajach UE w zakresie jakości wody, będzie wymagać szeregu działań organizacyjnych i programowych w sferze zarządzania zasobami wodnymi i przede wszystkim realizacji wielu kosztownych inwestycji w zakresie budowy systemów kanalizacyjnych i oczyszczalni ścieków, retencjonowania wody oraz ochrony przed powodzią, a także budowy stacji uzdatniania wody celem dostarczenia wszystkim mieszkańcom gminy wody pitnej dobrej jakości.

Zwiększenie skuteczności ochrony jakości wód podziemnych ma na celu zmniejszenie przenikania zanieczyszczeń z powierzchni ziemi do warstw wodonośnych. Duże znaczenie będzie mieć zapewnienie właściwej ochrony wód w strefach szczególnie wrażliwych, a więc tam gdzie podatność na ich zanieczyszczenie jest największa. Do osiągnięcia tego celu konieczne jest uwzględnienie

w planach zagospodarowania przestrzennego wszelkich informacji bieżących oraz prognoz dotyczących oddziaływania na środowisko wodne projektowanej zabudowy i wszelkich obiektów, również obiektów infrastruktury turystycznej i rekreacyjnej.

Konieczne będzie uporządkowanie gospodarki ściekowej w gminie, które przyczyni się nie tylko do poprawy jakości wód powierzchniowych, ale także do wzrostu walorów krajobrazowych i rekreacyjnych, polepszenia warunków bytowania i rozwoju wielu gatunków roślin i zwierząt oraz zapobiegnie zanieczyszczeniu wód podziemnych, a w perspektywie długoterminowej doprowadzi do poprawy ich jakości. Jest to niezmiernie ważne, biorąc pod uwagę korzystanie z wód podziemnych do celów zaopatrzenia ludności.

W 2002 roku została podjęta wspólna inicjatywa kompleksowego rozwiązania problemu oczyszczania ścieków jako projekt gminy Racibórz dot. rozbudowy sieci kanalizacyjnej i dociążenia oczyszczalni ścieków w Raciborzu ściekami z sąsiednich gmin: Nędza, Racibórz, Kornowac, Rudnik, Kuźnia Raciborska, Pietrowice Wielkie, częściowo Krzyżanowice. Alternatywnie należy wziąć pod uwagę przyłączenie gminy Nędza do systemu kanalizacyjnego gminy Kędzierzyn-Koźle oraz gminy Lyski. Na terenach, gdzie nie będzie możliwe podłączenie do sieci zbiorowego odprowadzania ścieków proponuje się budowę przydomowych oczyszczalni ścieków.

Łącznie do 2015 roku planuje się wybudowanie na terenie gminy Nędza około 30 km sieci kanalizacyjnej. Liczba ludności obsługiwanej przez sieć kanalizacyjną wyniesie 5 896 osób. Stanowi to prawie 80% mieszkańców gminy (wg stanu na 2003 rok).

Kolejnym ważnym zagadnieniem jest ochrona przed powodzią. W zakresie ochrony przed powodzią: budowa, odbudowa i właściwe utrzymanie rzek, kanałów, wałów przeciwpowodziowych, stacji pomp melioracyjnych i budowli hydrotechnicznych należy do zadań Państwa. Środki na ten cel zabezpiecza Wojewoda Śląski a realizację przedmiotowych zadań wykonuje ZMiUW Województwa Śląskiego i RZGW w Gliwicach.

Zabezpieczenie przed powodzią stanowi problem ponadlokalny i wymaga kompleksowego rozwiązania. Na terenie gmin powiatu Raciborskiego (zwłaszcza Raciborza, Krzyżanowic, Krzanowic, Pietrowic Wielkich i Nędzy) szczególnie ważne będzie zintensyfikowanie procesu wdrażania ustawy "Odra 2006". W skali województwa działaniem priorytetowym jest budowa zbiornika przeciwpowodziowego „Racibórz Dolny”. Inwestycja ta znalazła się na liście projektów finansowanych z Funduszu Spójności (obecnie trwają końcowe uzgodnienia). Wg prognoz realizacja inwestycji rozpocznie się w 2004 roku, a jej koszty oszacowano na ok. 280 mln zł, z czego 70% będzie pochodziło z Funduszu Spójności.

Ochrona przeciwpowodziowa wiąże się także z problemem retencji naturalnej (zalesianie, ochrona gleb przed erozją) i sztucznej (zbiorniki retencyjne, systemy melioracyjne).

Istotna jest także racjonalizacja gospodarowania spływami opadowymi w celu ograniczenia szybkiego ich odprowadzania do wód otwartych, zachowania naturalnych zbiorników retencyjnych, tj. terenów podmokłych i nieuregulowanych cieków wodnych w celu zwiększenia naturalnej retencji na obszarze zasilania.

Integralną częścią działań związanych z ochroną przeciwpowodziową jest również utrzymanie w dobrym stanie technicznym urządzeń melioracji szczegółowej i podstawowej.

Ważną rolę odgrywa zagospodarowanie terenów zalewowych.

Kierunki działań

Gospodarka ściekowa

1. Intensyfikacja współpracy ponadlokalnej dot. rozwiązania problemu gospodarki ściekowej
2. Budowa i systematyczna modernizacja sieci kanalizacyjnej zgodnie z koncepcją gospodarki wodno-ściekowej porozumienia międzygminnego
3. Budowa oczyszczalni przydomowych
4. Intensyfikacja kontroli szamb

Gospodarka wodna

5. Modernizacja sieci wodociągowej.
6. Modernizacja stacji uzdatniania wody
7. Likwidacja nieczynnych ujęć wody.
8. Wprowadzanie stref ochrony pośredniej ujęć.

Ochrona przed powodzią

9. Budowa zbiorników małej retencji
10. Poprawa stanu technicznego i konserwacja cieków wodnych.
11. Odbudowa i utrzymanie właściwego stanu systemu melioracji szczegółowej i podstawowej.
12. Właściwe zagospodarowanie terenów zalewowych.

3.4.2. Powietrze atmosferyczne

3.4.2.1. Stan wyjściowy

Klimat

Wg klasyfikacji regionalnej W. Okołowicza i D. Martyn, obszar gminy Nędza położony jest w Śląsko-wielkopolskim regionie klimatycznym, ciągnącym się od zachodniej granicy Polski, przez Dolinę Odry aż do Bramy Morawskiej. Wg podziału E. Romera gmina Nędza leży w strefie klimatycznej „Brama Morawska”.

Klimat podmiotowego obszaru charakteryzuje się przewagą wpływów oceanicznych. Najczęściej napływającymi są masy powietrza polarnomorskiego z nad północnego Atlantyku. Charakteryzują się one dużą wilgotnością, co latem wpływa na wzrost zachmurzenia i ilości opadów atmosferycznych; zimą wiąże się z ociepleniem i dużym zachmurzeniem.

Amplitudy temperatur są mniejsze od przeciętnych. Wiosna i lato są długie i wczesne, natomiast zima mniej mroźna niż w pozostałej części województwa Śląskiego. Długość okresu wegetacyjnego wynosi 220 dni i jest on podobnie jak w całej dolinie Odry najdłuższy w Polsce. Średnia liczba dni z pokrywą śnieżną wynosi 60.

Średnia temperatura najcieplejszego miesiąca, lipca wynosi 18°C, średnia temperatura stycznia -2°C. Średnie usłonecznienie w ciągu roku wynosi 1 400 godz.

Położenie w rozległej, płaskodennej dolinie Odry może powodować lokalne spadki temperatury szczególnie w okresie zimowym, oraz wzrost wilgotności. Zjawiskiem niekorzystnym jest również występowanie inwersji temperatury i opadów, co w okresie zimy przy wysokiej niskiej emisji może prowadzić do większej koncentracji zanieczyszczeń.

Wschodnia część gminy leży w obrębie Płaskowyżu Rybnickiego posiadającego cechy klimatu lokalnego, charakteryzującego się wyższymi amplitudami powietrza, mniejszą wilgotnością i mniejszymi rocznymi sumami opadów atmosferycznych niż zachodnia część gminy.

Źródła zanieczyszczeń powietrza

Na terenie gminy Nędza brak jest zakładów przemysłowych będących źródłem emisji przemysłowej. Mimo to położenie między Raciborzem a Kuźnią Raciborską, może wpływać na występowanie zanieczyszczeń powietrza z poza źródeł gminnych.

Istotnym źródłem zanieczyszczenia powietrza na terenie gminy, przede wszystkim w okresie jesienno-zimowym jest emisja niska, obejmująca emisję ze źródeł niezorganizowanych, do których zalicza się paleniska domowe, małe kotłownie, warsztaty rzemieślnicze i rolnicze. Wielkość tej emisji zależy od stopnia zgazyfikowania obszaru. W powiecie raciborskim jedynie miasto Racibórz oraz Kuźnia Raciborska posiadają rozwiniętą sieć ciepłowniczą. Na system grzewczy gminy składają się lokalne kotłownie i indywidualne paleniska domowe. Wielkość emisji niskiej jest trudna do oszacowania.

Kolejnym, istotnym źródłem emisji są zanieczyszczenia komunikacyjne. Ze względu na dynamiczny w ostatnich latach wzrost liczby samochodów, oddziaływanie ruchu samochodowego na środowisko ma tendencje rosnące. Na terenie gminy największa emisja komunikacyjna występuje wzdłuż dróg wojewódzkich: 925 i 422.

Imisja zanieczyszczeń

Na terenie gminy Nędza znajduje się jeden punkt pomiarowy w Szymocicach w sieci monitoringu regionalnego. Badany jest opad pyłu i opad metali.

Tabela 5 Opad pyłu na terenie gminy Nędza w latach 2001-2002 roku

Lokalizacja punktu pomiarowego	Opad pyłu [g/m ²]							
	grzewczy zimowy		letni		grzewczy jesienny		rok	
	2001	2002	2001	2002	2001	2002	2001	2002
Wartości dopuszczalne: 200g/m ² rok								
Nędza Szymocice	6	4	15	13	3	7	23	24

Tabela 6 Opad metali na terenie gminy Nędza w latach 2001-2002 roku (stanowisko w Szymocicach)

Opad metali [mg/m ²]																	
Pb		Zn		Cd		Cu		Cr		Ni		Fe [g/m ²]		Mn		Co	
Wartości dopuszczalne																	
100		-		10		-		-		-		-		-		-	
2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002
6	8	313	9	0,39	0,37	11	5	0,9	0,5	1,2	1,8	0,3	0,3	16	11	0,33	0,42

W żadnym przypadku nie zostały przekroczone wartości dopuszczalne.

Klasyfikacja jakości powietrza w powiecie raciborskim

Zgodnie z art. 89 ustawy Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62, poz. 627), wojewoda co roku dokonuje oceny poziomu substancji w strefach, którymi są aglomeracje o liczbie mieszkańców większej niż 250 tysięcy oraz obszar powiatu nie wchodzący w skład aglomeracji. Klasyfikacja jakości powietrza w strefie raciborskiej, do której należy gmina Nędza jest przygotowywana przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. Podstawę klasyfikacji stref w oparciu o wyniki rocznej oceny jakości powietrza stanowią dopuszczalny poziom substancji w powietrzu oraz dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji. Wartości dopuszczalne oraz marginesy tolerancji określono w Rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz.U. Nr 87/02, poz. 796). Klasyfikacja jest podstawą do podjęcia decyzji o potrzebie zaplanowania działań na rzecz poprawy jakości powietrza w danej strefie (opracowywania programów ochrony powietrza). Oceny dokonuje się z uwzględnieniem dwóch grup kryteriów:

- ustanowionych ze względu na ochronę zdrowia ludzi,
- ustanowionych ze względu na ochronę roślin.

Tabela 7 podaje wynikowe klasy strefy raciborskiej dla poszczególnych zanieczyszczeń oraz klasę ogólną strefy wg kryterium ochrona zdrowia.

Tabela 7 Wynikowe klasy strefy raciborskiej dla poszczególnych zanieczyszczeń (ochrona zdrowia) oraz klasa ogólna strefy.

Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy raciborskiej							Klasa ogólna strefy
SO ₂	NO ₂	PM10	Pb	C ₆ H ₆	CO	O ₃	
A	A	A	A	B	A	A	B

Źródło: WIOŚ Katowice

Wg kryterium ochrony zdrowia dla strefy raciborskiej określono klasę B, gdzie poziomy stężenie substancji kształtują się powyżej wartości dopuszczalnej, lecz nie przekraczają wartości dopuszczalnej powiększonej o margines tolerancji. Wymaganym działaniem dla strefy B jest określenie obszarów przekroczeń wartości dopuszczalnych.

Tabela 8 podaje wynikowe klasy strefy raciborskiej dla poszczególnych zanieczyszczeń oraz klasę ogólną strefy wg kryterium ochrona roślin.

Tabela 8. Wynikowe klasy strefy raciborskiej dla poszczególnych zanieczyszczeń (ochrona roślin) oraz klasa ogólna strefy.

Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy raciborskiej			Klasa ogólna strefy
SO ₂	NO _x	O ₃	
A	A	A	A

Źródło: WIOŚ Katowice

Wg kryterium ochrony roślin dla strefy raciborskiej określono klasę A, gdzie poziomy stężenie substancji nie przekraczają wartości dopuszczalnej.

3.4.2.2. Cele długoterminowe do 2015 roku

Poprawa jakości powietrza na terenie gminy Nędza

3.4.2.3. Strategia realizacji celów

Istotny wpływ na jakość powietrza mają lokalne kotłownie, pracujące dla potrzeb centralnego ogrzewania budynków użyteczności publicznej i osiedli mieszkaniowych, małe i średnie podmioty gospodarcze spalające węgiel w celach grzewczych i technologicznych oraz piece węglowe stosowane w indywidualnych gospodarstwach domowych. Ograniczenie niskiej emisji prowadzone jest poprzez stopniową likwidację kotłowni wyposażonych w stare wyeksploatowane kotły opalane węglem (podłączenie do sieci ciepłej lub instalowanie kotłowni gazowych lub olejowych). W przypadku pieców domowych poprzez instalowanie kotłów wykorzystujących bardziej ekologiczne nośniki ciepła (w tym niekonwencjonalne) bądź, ze względu na specyfikę regionu - wymianę starych wyeksploatowanych kotłów węglowych na nowoczesne, wysoko sprawne, posiadające atest przyjaznych dla środowiska. Chcąc zachęcić mieszkańców do takich działań, PFOŚiGW oraz gmina dotują częściowo te inwestycje.

Istotnym czynnikiem wpływającym na obniżenie emisji z indywidualnych palenisk domowych jest poprawa stanu świadomości ekologicznej mieszkańców: wiedza nt. szkodliwości spalania butelek plastikowych, gumy, opakowań z powłoką aluminiową oraz sposobów oszczędzania energii (termomodernizacja, stosowanie materiałów energooszczędnych w budownictwie).

Na terenach gminy Nędza, gdzie względy ekonomiczne ograniczają rozwój sieci ciepłowniczej w znaczącym stopniu wykorzystywane będą lokalne zasoby energii odnawialnej i wprowadzane takie źródła energii jak gaz i olej lub ekologicznych rodzajów paliwa węglowego (brykiety, ekogroszek).

Poza emisją zanieczyszczeń typowych przy spalaniu tradycyjnych paliw, duży problem stanowi spalanie w paleniskach domowych i lokalnych kotłowniach materiałów takich jak, butelki PET, powodujących emisję substancji specyficznych do powietrza.

Ruch uliczny i transport jest istotnym zagrożeniem walorów środowiska i zdrowia człowieka. Przewiduje się, że emisja ze środków transportu będzie rosła (szacunkowo do 2007 roku), a następnie malała. Redukcja ta będzie wynikiem poprawy infrastruktury drogowej, a także wycofaniem benzyny ołowiowej (w 2005 roku) i lepszym stanem technicznym pojazdów.

Ciągłe usprawnianie i uatrakcyjnianie transportu zbiorowego przyczyni się do zmniejszenia ruchu samochodów prywatnych, zwłaszcza osób dojeżdżających do pracy.

W celu ograniczenia negatywnego wpływu silnikowych środków transportu zbiorowego, konieczna jest dalsza ich modernizacja (autobusy spełniające wymagania norm EURO 2 i EURO 3).

Kierunki działań:

Emisja niska

1. Wspieranie przedsięwzięć dotyczących korzystania z ekologicznych źródeł energii w indywidualnych gospodarstwach
2. Termorenowacja budynków, zwłaszcza użyteczności publicznej oraz stosowanie materiałów energooszczędnych w budownictwie

Emisja komunikacyjna

3. Bieżąca modernizacja dróg
4. Modernizacja taboru komunikacji autobusowej, wymiana pojazdów na bardziej „ekologiczne”
5. Wprowadzenie i propagowanie systemu przewozów kombinowanych: rower z innymi środkami lokomocji
6. Wsparcie budowy infrastruktury rowerowej: budowa nowych tras rowerowych i modernizacja istniejących, w tym wyłączenie tras rowerowych poza pasy dróg samochodowych, budowa parkingów dla rowerów, itp.
7. Promowanie i tworzenie warunków dla zwiększania się udziału podróży transportem zbiorowym, rowerowych i pieszych pomiędzy miejscami zamieszkania, pracy oraz wypoczynku i zakupów.

3.4.3. Hałas

3.4.3.1. Stan wyjściowy

W ostatnich latach nie przeprowadzono badań hałasu na terenie żadnej z gmin powiatu raciborskiego, dlatego trudne jest określenie klimatu akustycznego tego terenu. Wykonane badania dotyczą jedynie planowanych inwestycji w zakresie budowy dróg. U źródeł uciążliwości związanych z hałasem na terenie gminy Nędza, leży przede wszystkim komunikacja. Hałas w ujęciu przestrzennym, przyjmuje w tym przypadku charakter liniowy i związany jest z przebiegiem tras komunikacyjnych. Największe uciążliwości związane są z komunikacją samochodową wzdłuż dróg wojewódzkich i powiatowych, w mniejszym stopniu dróg gminnych. Jednak ze względu na niski stopień zagęszczenia zabudowy mieszkaniowej powoduje, że zdolności przepustowe w odniesieniu do ruchu samochodowego są duże.

3.4.3.2. Cel długoterminowy do 2015

Ochrona obszaru gminy przed hałasem.

3.4.3.3. Strategia realizacji celów

Problem zagrożenia emisją hałasu należy integrować z aspektami planowania przestrzennego w opracowywaniu lub wprowadzaniu zmian do miejscowych planów zagospodarowania przestrzennego. Problem ten będzie narastał wraz z rozbudową sieci drogowej. Najważniejszym celem w zakresie ochrony środowiska przed hałasem będzie na terenie gminy utrzymanie małego narażenia mieszkańców na ponadnormatywny poziom hałasu, co przede wszystkim dotyczy hałasu emitowanego przez środki transportu.

Ponadto działaniami zmniejszającymi zagrożenie hałasem będzie w dalszej perspektywie budowa ekranów akustycznych (pomocne w tym względzie będą wytyczne do sporządzania programów operacyjnych w zakresie budowy ekranów akustycznych, które będą opracowane pod nadzorem Ministerstwa Środowiska - termin realizacji: 2006) oraz wymiana okien na dźwiękoszczelne w najbardziej newralgicznych punktach.

Kierunki działań

1. Wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów poświęconych ochronie przed hałasem z wyznaczeniem stref ograniczonego użytkowania wokół głównych dróg i linii kolejowych tam, gdzie przekroczony jest równoważny poziom hałasu w porze nocnej 55 dB.

3.4.4. Awaryjne przemysłowe

3.4.4.1. Stan wyjściowy

Potencjalne źródła awarii przemysłowych istnieją poza terenem gminy Nędza i są zlokalizowane w powiecie raciborskim głównie w Raciborzu i Kuźni Raciborskiej. Na terenie gminy zagrożenie istnieje z tytułu transportu materiałów niebezpiecznych. Przez teren gminy przebiegają trasy zarówno transportu samochodowego jak i kolejowego, które omówiono w par. 12.

3.4.4.2. Cel ekologiczny

Zmniejszanie zagrożenia dla mieszkańców i środowiska z powodu transportu materiałów niebezpiecznych

3.4.4.3. Strategia realizacji celu

Ustawa "Prawo ochrony środowiska" z dnia 27 kwietnia 2001 roku (Tytuł IV "Poważne awaryjne") określa podstawowe zasady zapobiegania i przeciwdziałania poważnym awariom przemysłowym.

Aktualne przepisy w dużej mierze są zgodne z zapisami Dyrektywy Rady Seveso II, natomiast ich praktyczne wdrożenie może napotykać na trudności. W gminie Nędza brak jest zakładów o dużym i zwiększonym ryzyku wystąpienia awarii przemysłowych.

Potencjalnym zagrożeniem środowiska i zdrowia człowieka jest transport substancji niebezpiecznych. W przypadku wystąpienia skażenia środowiska podczas transportu materiałów niebezpiecznych (transport drogowy lub kolejowy), gdy trudno jest ustalić sprawcę zdarzenia - obowiązki usunięcia zagrożenia spoczywają na Staroście.

Istotne znaczenie odgrywa informowanie społeczeństwa o wystąpieniu zagrożenia i sposobu zachowań.

Kierunki działań

1. Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych i transportu materiałów niebezpiecznych.

3.5. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody

3.5.1. Ochrona przyrody i krajobrazu

3.5.1.1. Stan wyjściowy

Gmina Nędza charakteryzuje się wysokimi walorami środowiska przyrodniczego.

Cały obszar gminy położony jest w obrębie **Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich** (PK CKKRW). Zajmuje on powierzchnię 49 387, 0 ha i swoim obszarem obejmuje oprócz gminy Nędza, gminy Kuźnia Raciborska oraz częściowo gminę Racibórz. Poza powiatem raciborskim obejmuje częściowo gminy: Knurów, Czerwionka-Leszczyny, Orzesze, Żory, Suszec, Rybnik, Lyski, Sośnicowice i Pilchowice. Należy obszarowo do największych parków w Polsce.

Park utworzono pod koniec 1993 roku w celu ochrony wartości przyrodniczych, kulturowych i krajobrazowych ziemi raciborskiej i rybnickiej. Walory przyrodnicze związane są z zachowaną szatą roślinną i ukształtowaniem terenu oraz dużymi wartościami kulturowymi zapoczątkowanymi przez cystersów, których obecność na tym obszarze odnotowano już w XIIIw. Zakonnicy zajmowali się szeroko rozumianą gospodarką rolną (ogrodnictwo, sadownictwo, leśnictwo, bartnictwo, hodowla ryb i bydła) a także dali początek rozwojowi przemysłu na tym terenie (kopalnictwo rud żelaza, hutnictwo, przetwórstwo stali i miedzi, produkcja szkła). Do dzisiaj przetrwała przestrzenna struktura osadnicza Cystersów. Przetrwały m.in.:

- stawy hodowlane na terenie obecnego rezerwatu Łęczczok,
- kościół pocysterski z XIIIw.,
- dwory, spichlerze, leśniczówki i pałacyki myśliwskie.

W południowej części gminy znajduje się **Rezerwat Łęczczok**. Rezerwat przyrody Łęczczok został utworzony w 1957 roku dla ochrony wielogatunkowego lasu łęgowego i pocysterskich stawów rybnych. Zajmuje powierzchnię 408ha. Dominujące siedliska leśne na terenie rezerwatu to:

- grąd subkontynentalny z drzewostanami dębowo-grabowymi z domieszką lipy drobnolistnej. Występuje tutaj większość chronionych leśnych gatunków: lilia złotogłów, barwinek pospolity, bluszcz pospolity, marzanka wonna,
- łęg jesionowo-wiązowy, najbardziej charakterystyczny zespół rezerwatu, najlepiej zachowany. Występuje tutaj starodrzew z przewagą dębu szypułkowego, jesionu i klonu z niewielką ilością lip, grabów i wiązów,
- olszowy łęg przypotokowy, występuje we wschodniej części rezerwatu, dominuje olsza czarna z domieszką jesionu, dębu szypułkowego i świerka. W runie występują gatunki łęgowe (czartawa leśna, niecierpek pospolity), olsowe, szuwarowe, a także grądowe,
- ols porzeczkowy, występuje w północno-wschodniej części rezerwatu, dominuje tutaj olsza czarna, a w runie występują prócz roślin typowych dla olsu (porzeczką czarna, turzyca długokosa, karbieniec pospolity), również bagienne gatunki traw i turzyc,
- kwaśna dąbrowa z dominującymi dębami szypułkowymi i brzozą brodawkowatą z domieszką sosny pospolitej.

Dużą atrakcją rezerwatu są założone przez cystersów na przelomie XIV i XVw. stawy: Salm Duży, Salm Mały, Babiczak, Tatusiak, Grabowiec, Ligotnik, Brzeziniak i Markowiak. Ich ogólna powierzchnia wynosi 218ha, ponad 50% ogólnej powierzchni rezerwatu. W związku z tym występuje tutaj bogactwo awifauny, ponad 210 gatunków ptaków, w tym 121 łęgowych. Gniazdują m. in. ptaki wodno-błotne, np.: bocian czarny, kania czarna, perkoz, trzmielojad, kormoran, orlik krzykliwy i gęś gęgawka.

Na podmokłych terenach rezerwatu rośnie roślinność wodna i nawodna, najciekawsze gatunki to: kotewka orzech wodny, storczyk, strzałka wodna, salwinia pływająca, grzybień biały, grązel żółty. Ponadto cenne wartości przyrodnicze przedstawiają ponad dwustuletnie aleje nagrobkowe, gdzie udokumentowano wiele ciekawych okazów drzew.

Za pomniki przyrody na terenie gminy Nędza uznano dwa dęby szypułkowe. Rosną one na obszarze rezerwatu Łęczczok.

Przez teren gminy prowadzą trzy korytarze ekologiczne. Wzdłuż Doliny Odry, stanowiącej zachodnią granicę gminy ciągnie się korytarz ekologiczny o znaczeniu międzynarodowym. Jest to główna trasa przelotów ptaków i droga przenikania ciepłolubnych elementów fauny i flory z południa na północ.

Drugi korytarz ekologiczny stanowią lasy północnej i wschodniej części gminy należące do makroostoi Lasów Rudzkich i korytarza ekologicznego łączącego doliny Odry i Wisły.

Trzeci z funkcjonujących korytarzy ekologicznych łączy Rezerwat Łęczczok z kompleksem Lasów Rudzkich i Lasów Pszczyńskich poprzez dolinę Potoku Kłokocińskiego.

Środowisko przyrodnicze gminy Nędza wyróżnia się bogactwem świata roślin i zwierząt. Szczegółowo zagadnienie fauny i flory zostało opisane we "Wstępnym rozpoznaniu warunków przyrodniczo-krajobrazowych gminy Nędza" opracowanym w roku 1999 na zlecenie gminy Nędza.

Najbardziej istotne w skali gminy wartości przyrodnicze występują w obiektach: Rezerwat Łęczczok, Stawy w Małej Nędzy, Dolina Rzeki Suminy w Nędzy-Borowcu, Kompleks stawów dolnej Suminy-„Trawniki”, Babickie tereny torfowiskowo-wodne, leśne meandry Suminy, stare wyrobiska pożwirowe w Łęgu.

3.5.1.2. Cel długoterminowy do 2015 roku

Ochrona różnorodności biologicznej i krajobrazowej obszaru.

3.5.1.3. Strategia realizacji celu

Powyższy cel będzie realizowany poprzez skupienie się na ochronie najcenniejszych siedlisk oraz gatunków flory i fauny gminy, zwłaszcza z uwzględnieniem kryteriów Europejskiej sieci ekologicznej NATURA 2000. Wdrożenie systemu NATURA 2000 Polityka Ekologiczna Państwa zakłada do 2005 roku. Wtedy to obszary te otrzymają status międzynarodowy a na państwo zostanie nałożony

obowiązek skutecznej ochrony przyrody w ich obrębie i konieczność stałego monitoringu stanu przyrody. Na sieć NATURA 2000 składają się Specjalne Obszary Ochrony (SOO) i Obszary Specjalnej Ochrony (OSO) określone na podstawie dyrektyw UE: dyrektywa Rady 92/43/EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory zwana Dyrektywą Siedliskową, na podstawie której wyznaczane są Specjalne Obszary Ochrony oraz dyrektywa Rady 79/409/EWG o ochronie dziko żyjących ptaków zwana Dyrektywą Ptasia, która wyznacza Obszary Specjalnej Ochrony.

W skład sieci NATURA 2000 z terenu gminy wejdą następujące obszary:

4. stawy Łęczczok (kod PLB240003) – ostoja OSO, wg Dyrektywy Ptasiej
5. stawy Łęczczok (kod PLH240010) – ostoja SOO wg Dyrektywy Siedliskowej.

Bogactwo przyrodnicze obszaru gminy sprawia, że wyznaczono kolejne tereny proponowane do objęcia ochroną prawną:

- Rezerwat przyrody „Sosny Mateczne”
- Użytki ekologiczne:
 1. Sosny nasienne w pododdziałach leśnych 194a,d,
 2. Stawy w Małej Nędzy,
 3. Leśne meandry Suminy,
 4. Dolina rzeki Suminy w Nędzy-Borowcu ze stawami rybnymi,
 5. Kompleks stawów dolnej Suminy – Trawniki,
 6. Babickie tereny torfowiskowo-wodne,
 7. Stare wyrobiska pożwirowe w Łęgu,
 8. Kosaciec syberyjski
- Pomniki przyrody: liczne aleje i grupy drzew, pojedyncze drzewa i grupy drzew.

Ponadto, należy dążyć do zapewnienia ochrony obszarów cennych przyrodniczo, dotychczas nie objętych wystarczającą ochroną (i nie ujętych w systemie NATURA 2000), ale ważnych z punktu widzenia zapewnienia spójności ekologicznej województwa. Do takich obszarów należą m.in. doliny rzeczne odgrywające ważną rolę w funkcjonowaniu przyrody, ponieważ stanowią "korytarze ekologiczne" przemieszczania się flory i fauny. Na terenie gminy postuluje się utworzenie dwóch kolejnych korytarzy ekologicznych: od Rezerwatu Łęczczok do Doliny Odry poprzez dolinę Lesznicy (1) i poprzez dolinę Szotkówki (2).

W poszczególnych latach gmina będzie weryfikować wstępnie wskazane użytki ekologiczne i pomniki przyrody. Weryfikacja będzie stanowiła podstawę do sukcesywnego opracowywania przez urząd gminy odnośnych wniosków do Wojewódzkiego Konserwatora Przyrody. W przypadku gdy Wojewoda nie ustanowi ochrony, na mocy odnośnej uchwały uczyni to rada gminy.

Dla istniejących już obszarów chronionych ważne będzie wdrażanie ustaleń planów ochrony Rezerwatu Przyrody Łęczczok i Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich.

Istotne będzie prowadzenie dalszych badań rezerwatu Łęczczok, a także ochrony grobli i otuliny rezerwatu, ze względu na przykłady ubytków drzew w alejach nagrobkowych.

Rygorom ochronnym poddane są także tereny zieleni, w tym drzewostany parkowe. Zapewnienie ochrony terenów zieleni spoczywa na gminie, ona też podejmuje działania w kierunku rozwoju tych terenów.

W procesie ochrony walorów przyrodniczych i krajobrazowych gminy, coraz ważniejszy stanie się aspekt wzrostu ruchu turystycznego i tendencji w zakresie liczby turystów. Zapisy prawne odnośnie obszarów chronionych i konsekwentne ich przestrzeganie powinny ograniczyć negatywny wpływ osób korzystających z dóbr przyrody.

Priorytetem w zakresie ochrony flory i fauny będzie ochrona gatunkowa, tj. zabezpieczenie dziko występujących gatunków roślin i zwierząt, szczególnie rzadkich i zagrożonych wyginięciem oraz zachowanie różnorodności gatunkowej i genetycznej.

W każdych warunkach istotne jest szczegółowe rozpoznanie warunków życia roślin i zwierząt i wypracowania skutecznych metod ochrony stanowisk niektórych gatunków, ochrony mateczników i ostoi zwierząt zwłaszcza w okresie rozrodu. Rozwój turystyki i rekreacji powinien uwzględniać tereny istotne dla zwierząt np. ze względu na gody, legi itp.

Ze względu na gęstą sieć hydrograficzną ważne jest stworzenie odpowiednich warunków migracji i bytowania dla organizmów wodnych. Oprócz takich działań jak budowa przepławek znaczenie ma ograniczanie regulacji cieków wodnych, utrzymanie naturalnej obudowy rzek i potoków, niezabudowywanie teras zalewowych, eliminowanie zanieczyszczeń wód ściekami bytowymi itp.

Cechą wyróżniającą i charakterystyczną dla gminy Nędza jest bogactwo krajobrazowe. Decyduje o tym m.in. stare osadnictwo i liczne zabytki kultury materialnej, w tym obiekty tzw. małej architektury (kapliczki, krzyże przydrożne).

Zachowanie wartości przyrodniczych i naturalnego krajobrazu wsi uzależnione jest m.in. od tradycyjnych metod gospodarowania, opartego o gospodarstwa małe, prowadzone indywidualnie, bądź współpracujące między sobą. Tradycyjne metody gospodarowania wynikają z objęcia całej gminy obszarem chronionym. Promowany będzie rozwój rolnictwa ekologicznego i agroturystyki. Taki system związany jest ze stosowaniem małych ilości nawozów sztucznych i środków ochrony roślin, bądź w przypadku rolnictwa ekologicznego stosowaniem tylko i wyłącznie naturalnych nawozów i biologicznych środków ochrony. Możliwość prowadzenia efektywnej i konkurencyjnej gospodarki rolnej istnieje na żyznych madach wsi Zawada Książęca i Łęg, a także na obszarze dawnego PGR Trawniki. Użytki powstałe w wyniku podwyższenia wałów przeciwpowodziowych zasługują na wykorzystanie do produkcji zdrowej żywności.

Dla utrzymania tradycyjnego krajobrazu istotne będzie zachowanie zadrzewień, zakrzaczeń śródpolnych, zadrzewień przydrożnych.

Elementem historycznego krajobrazu gminy są układy przestrzenne zabudowy i zabudowa wiejska. Zachowanie charakteru zabudowy z koniecznością modernizacji istniejącej zabudowy dotyczy m.in. pałacu myśliwskiego z XVI wieku w Babicach, opuszczone, zabytkowe budynki mieszkalne we wsi Babice, Zawada Książęca.

Kierunki działań

1. Wdrożenie systemu NATURA 2000
2. Upowszechnienie i wprowadzanie różnych form ochrony przyrody (rezerваты, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe, pomniki przyrody)
3. Dalszy rozwój prac inwentaryzacyjnych w zakresie oceny stanu i rozpoznawania zagrożeń różnorodności biologicznej (m.in. opracowania ekofizjograficzne).
4. Ochrona i renaturalizacja ciągów i połączeń ekologicznych ze szczególnym uwzględnieniem dolin rzecznych rzek Odry i Suminy.
5. Bieżąca ochrona obszarów i obiektów prawnie chronionych.
6. Opracowanie planów ochrony siedlisk gatunków zagrożonych
7. Zapewnienie warunków migracji i bytowania zwierząt
8. Zachowanie tradycyjnych praktyk gospodarczych na terenach cennych przyrodniczo w tym rozwój rolnictwa ekologicznego
9. Ochrona elementów środowiska przyrodniczo-kulturowego dotycząca w szczególności pałaców, zabytkowych budynków i obiektów tzw. małej architektury
10. Ochrona kompozycji układów zieleni
11. Rozwój sieci szlaków turystycznych i ścieżek przyrodniczych
12. Monitoring ruchu turystycznego
13. Selektywny dostęp do terenów cennych przyrodniczo oraz ochrona tych terenów przed zainwestowaniem i tzw. dzikim zagospodarowaniem (szczególnie terenów PK CKRW, parków, obszarów dolin rzecznych)

3.5.2. Ochrona i zrównoważone użytkowanie lasów

3.5.2.1. Stan wyjściowy

Gmina Nędza wyróżnia się największym procentem lesistości i jednocześnie najniższym procentem użytków rolnych w powiecie. Lasy zajmują 47,5 % ogólnej powierzchni gminy. Lasy gminy mieszczą się w granicach Parku Krajobrazowego "Cysterskie Kompozycje Krajobrazowe Rud Wielkich". Głównie są to lasy państwowe pod administracją Nadleśnictwa Rudy Raciborskie. W zdecydowanej większości są to lasy ochronne użytkowane rolniczo. Lasy własności prywatnej zajmują niewielką powierzchnię, we wsi Nędza – 41,95 ha, we wsi Babice – 21,99 ha, we wsi Górki – 19,57 ha, w Szymocicach – 5,58 ha.

Zróżnicowana jest klasa wiekowa drzewostanów, wśród lasów państwowych przeważają lasy klasy IV-VI, w lasach prywatnych przeważają młodsze klasy wieku.

Ze względu na położenie w pobliżu Bramy Morawskiej będącej ważną w skali europejskiej trasą migracji flory, zespoły leśne gminy charakteryzują się dużym zróżnicowaniem.

Ważnym zbiorowiskiem leśnym na terenie gminy są lasy rezerwatu „Łęczczok” i lasy do niego przylegające.

Do dominujących siedlisk leśnych na terenie rezerwatu należą:

- grąd subkontynentalny z drzewostanami dębowo-grabowymi z domieszką lipy drobnolistnej,
- łęg jesionowo-wiązowy,
- łęg olszowy przypotokowy,
- ols porzeczkowy,
- kwaśna dąbrowa.

Najlepiej zachowany na terenie rezerwatu jest łęg jesionowo-wiązowy, jednocześnie stanowi on najbardziej charakterystyczny zespół Rezerwatu i doliny Odry w tej części Śląska.

Na wyszczególnienie zasługuje również zespół leśny wschodniej części gminy w pobliżu Góry Zamkowej, ze względu na okazałe drzewostany sosnowe.

Wzdłuż dolin rzecznych występują łęgi i olsy, często urozmaicone starym drzewostanem.

3.5.2.2. Cel długoterminowy do 2015 roku

<i>Zrównoważona pod względem ekonomicznym, społecznym i ekologicznym gospodarka leśna.</i>
--

3.5.2.3. Strategia realizacji celu

W polityce UE podkreśla się wielofunkcyjność rozwoju leśnictwa, promowanie społecznej i ochronnej funkcji lasów, dążenie do zrównoważenia gospodarki leśnej pod względem ekonomicznym, społecznym i ekologicznym, tak aby działania z zakresu gospodarczego użytkowania lasów, ochrony ekosystemów leśnych, rozwoju badań naukowych i usług doradczych były traktowane jednakowo.

Jednym z priorytetów gospodarki leśnej państwa jest zwiększanie lesistości kraju. Ma to na celu poprawę struktury przestrzennej obszarów wiejskich, wycofanie z produkcji gruntów niskiej jakości oraz przeciwdziałanie degradacji gleb. Przewiduje się, że do 2015 roku lesistość gminy Nędza może wzrosnąć do 60% co przy niskim stopniu zanieczyszczenia środowiska, zwiększy walory przyrodnicze i turystyczne gminy.

Jednocześnie, ze względu na duże powierzchnie nieużytków rolnych i postępującą na nich sukcesję lasu, poważnym problemem staje się przyspieszenie zalesień nieużytków, szczególnie tych, które nie są wartościowe dla innych celów.

Priorytetem w ustalaniu zalesień w miejscowych planach zagospodarowania przestrzennego będzie konieczność zapewnienia ciągłości i przestrzennej spójności obszarów leśnych. Zwiększanie powierzchni i zwartości lasów będzie następować głównie poprzez łączenie kompleksów leśnych zwłaszcza w obszarach korytarzy ekologicznych i na obszarze wododziałów. W prowadzonych zalesieniach istotne będzie dostosowanie gatunkowe drzewostanu do siedliska.

W części gminy obejmującej swym zasięgiem Lasy Rudzkie realizowana jest strategia przebudowy jednopiętrowych, jednogatunkowych drzewostanów sosnowych na wielogatunkowe, odpowiadające warunkom siedliskowym, w celu odtworzenia wielopiętrowej struktury lasów.

Na terenach leśnych rezygnuje się z drenowania podmokłych terenów leśnych na rzecz tworzenia stref ochronnych w formie użytków ekologicznych.

Planowany rozwój turystyki i rekreacji oraz infrastruktury im towarzyszącej na terenie gminy może doprowadzić do wylesiania i fragmentaryzacji środowiska, dlatego duże znaczenie będzie miało przywrócenie i utrzymanie stabilnych ekosystemów leśnych zdolnych do tworzenia najlepszych warunków do masowego wypoczynku i turystyki.

Działania w zakresie prowadzenia prawidłowej gospodarki leśnej na bieżąco realizowane są przez Starostwo Powiatowe, właściciele lasów i nadleśnictwa. Zmierzają one do:

- poprawy rozpoznania zasobów różnorodności biologicznej w lasach,
- unaturalniania składu gatunkowego drzewostanów w celu ich zbliżenia do ekosystemów naturalnych i pełnego wykorzystania możliwości siedliskowych,
- okresowego wyłączania z udostępniania turystycznego obszarów nieodpornych
- odpowiedniego zagospodarowania miejsc gromadzenia się ludzi (kosze, toalety itp.).

Ważne będzie realizowanie zabiegów hodowlanych dostosowanych do funkcji lasów. Prowadzony kierunek gospodarki leśnej w gminie stwarza szansę na stopniowe obejmowanie znacznych obszarów kategorią lasów wodochronnych. Dotyczy to głównie lasów zlewni i doliny Suminy z Białym Potokiem oraz częściowo rzeki Rudy.

Zgodnie z art.5 ust.1 Ustawy z dn. 28 września 1991 r. o lasach (Dz.U.91.101.444), nadzór nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa sprawuje Starosta, oraz w zakresie określonym w ustawie, Wojewoda.

Najistotniejszym dla dalszego prowadzenia nadzoru nad gospodarką leśną w lasach nie stanowiących własności SP jest wykonanie uproszczonych planów urządzenia lasów będących podstawą prowadzenia prawidłowej gospodarki leśnej.

Wg obecnego stanu, niewłaściwie prowadzona gospodarka w lasach prywatnych przez ostatnie dziesięciolecia, spowodowała konieczność przebudowy drzewostanu, w którym obecnie dominuje brzoza mająca niską wartość techniczną.

Kierunki działań

1. Utrzymanie różnorodności biologicznej i zwiększenie odporności ekosystemów leśnych poprzez sukcesywną przebudowę drzewostanów, szczególnie na terenach lasów nie będących własnością SP
2. Tworzenie spójnych kompleksów leśnych szczególnie w obszarze korytarzy ekologicznych
3. Opracowanie uproszczonych planów urządzenia dla lasów będących własnością osób fizycznych i wspólnot.
4. Realizacja Programu zwiększania lesistości kraju
5. Ochrona zieleni dolin rzecznych, terenów torfowiskowych i zabagnionych.

3.5.3. Ochrona gleb

3.5.3.1. Stan wyjściowy

Teren gminy Nędza charakteryzuje się zróżnicowaniem glebowym, wynikającym z warunków geomorfologicznych i geologicznych. Cała gmina położona jest w zasięgu Kotliny Raciborskiej. Występujące tutaj gleby zostały wytworzone na podłożu piasków słabogliniastych i piasków gliniastych. Są to gleby przepuszczalne, okresowo suche i ubogie w składniki pokarmowe. Należą do IVb i V klasy bonitacyjnej, do kompleksu zbożowo-pastewnego lub do przeznaczenia na cele nierolnicze np. zalesianie. Należą do gleb ubogich w składniki pokarmowe, odznaczających się bardzo kwaśnym i kwaśnym odczynem.

W dolinie rzeki Odry z naniesionych przez rzekę namulów, wykształciły się mady rzeczne. Charakteryzują się one dobrze wykształconym profilem glebowym, w którym dominującą warstwę

stanowi poziom próchniczny. Są to gleby ciężkie i bardzo ciężkie o odczynie lekko kwaśnym lub zasadowym.

W gminie Nędza w Szymocicach znajduje się punkt pomiarowy monitoringu gleb w sieci krajowej, prowadzonego przez Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach. Gleba pobrana w tym punkcie ma stopień zanieczyszczenia 0 tzn., że jest to gleba niezanieczyszczona, o naturalnej zawartości metali śladowych, która może być przeznaczona pod wszystkie uprawy rolnicze, zgodnie z zasadami racjonalnego wykorzystania rolniczej przestrzeni produkcyjnej.

Pod względem zawartości metali ciężkich gminę Nędza podobnie jak cały powiat raciborski zakwalifikowano do klasy A, wg opracowanej przez Instytut Ekologii Terenów Uprzemysłowionych w Katowicach trójstopniowej skali lokalizacji użytków rolnych pod kątem ich przydatności do produkcji żywności. Klasa A oznacza, że lokalizacja jest korzystna i dopuszczalna jest uprawa wszystkich gatunków roślin jadalnych i paszowych.

3.5.3.2. Cel długoterminowy do 2015 roku

Ochrona i właściwe wykorzystanie istniejących zasobów glebowych

3.5.3.3. Strategia realizacji celu

Racjonalne wykorzystanie zasobów gleb, zwłaszcza w ujęciu długookresowym powinno polegać na:

- zagospodarowaniu gleb w sposób odpowiadający ich walorom przyrodniczym i klasie bonitacyjnej,
- dostosowaniu formy zagospodarowania oraz kierunków i intensywności produkcji do naturalnego potencjału gleb.

Ochrona gleb oraz utrzymanie najlepszych walorów produkcyjnych dotyczy przede wszystkim obszaru o najwyższym wskaźniku jakości rolniczej przestrzeni produkcyjnej tj. dolin rzecznych. Grunty wyłączone z użytkowania rolniczego (gleby o najniższych klasach przydatności rolniczej) będą zalesiane. Należy podkreślić, istotną rolę jaką w kształtowaniu zalesień odgrywają władze gminy, bowiem warunkiem otrzymania pomocy finansowej Państwa jest wyznaczenie danego terenu do zalesienia w miejscowych planach zagospodarowania przestrzennego, które to plany są sporządzane i uchwalane przez władze gminy.

Racjonalne gospodarowanie gruntami obejmuje także ograniczenie zjawiska zmiany przeznaczenia gruntów rolnych na grunty budowlane. Zmiana taka może odbyć się tylko poprzez ustalenia miejscowego planu zagospodarowania przestrzennego, którego wykonawcą jest wójt /burmistrz (art.17 pkt.4 Ustawy z 27.03. 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717), a organem opiniującym – Starosta.

Właściwa polityka rolna będzie uwzględniać działania zapobiegające procesom erozji. Erozja wietrzna i wodna są typowe dla otwartych przestrzeni rolnych, dlatego niezbędne będzie stosowanie zadrzewień i zakrzaczeń śródpolnych oraz stałe utrzymanie gleby pod pokrywą roślinną.

Dla utrzymania optymalnego uwilgocenia gleby i prawidłowego systemu odwadniania, szczególnie w okresie roztopów wczesno-wiosennych konieczne będzie utrzymanie urządzeń melioracyjnych, rowów i drenażu we właściwym stanie. Część terenów nadmiernie podmokłych i nieprzydatnych rolniczo, szczególnie okolice Łęczzoka i Trawnik, wskazuje się w dokumencie „Wstępne rozpoznanie warunków przyrodniczo-krajobrazowych Gminy Nędza” do zalania i powiększenia ogólnej powierzchni stawów.

Istotnym kierunkiem działań w rolnictwie będzie wdrażanie i upowszechnianie **Kodeksu Dobrej Praktyki Rolniczej (KDPR)**. W tym względzie ważna będzie działalność Ośrodka Doradztwa Rolniczego w Raciborzu mogącego pełnić rolę koordynatora działań edukacyjnych w gminie. Ważna przy samodzielnych działaniach rolników staje się pomoc organizacyjna urzędów gmin, polegająca na koordynowaniu działań i wsparciu merytorycznym.

W nadchodzących latach wiele gospodarstw zmieni metodę swej produkcji w kierunku rolnictwa ekologicznego, które ma większą szansę zbytu swoich produktów w krajach UE, niż gospodarstwa stosujące znaczne ilości nawozów i środków ochrony roślin. Użytki, które powinny być wykorzystane do produkcji zdrowej żywności, surowców zielarskich i farmaceutycznych znajdują się we wsiach Zawada Książęca i Łęg. Rolnicy będą zachęceni do stosowania nawozów naturalnych tam, gdzie jest

to możliwe np. użycie obornika, poplonów i śródplonów do przeorywania na glebach słabych i użycie słomy po zebraniu plonów.

Rolnicy zajmujący się produktami ekologicznymi powinni tworzyć grupy producenckie, gdzie będzie się produkować żywność o jednakowych parametrach. Aby wspomóc rozwój tej, wciąż niezbyt popularnej formy rolnictwa, musi być zorganizowana sieć dystrybucji zdrowej żywności, a także rozwój przemysłu rolno-spożywczego w oparciu o lokalną bazę surowcową. Jest to działanie o charakterze ponadgminnym.

Szczególnym terenem prowadzenia proekologicznej gospodarki rolnej jest obszar Parku Krajobrazowego. Na terenie tym dąży się do:

- racjonalizowania struktury użytków rolnych (poprzez przeznaczanie gruntów najsłabszych pod zalesienia, wyznaczenie granicy rolno-leśnej, utrzymania istniejących zakrzewień i zadrzewień śródpolnych, utrzymanie terenów podmokłych i bagiennych),
- ochrony gleb przed erozją poprzez poprzekstokowy układ pól i uprawy przeciwoerozyjne (drzewa i krzewy owocowe),
- ochrony gleb klasy IV przed zainwestowaniem.

Realizacja tych zadań wymagać będzie opracowania kompleksowego programu rozwoju gospodarki rolnej.

Kierunki działań

1. Ochrona gleb o wysokiej przydatności rolniczej przed przeznaczeniem na cele nierolnicze
2. Racjonalne zużycie środków ochrony roślin i nawozów
3. Zachowanie śródpolnych zadrzewień, zakrzaceń, kompleksów leśnych i nieużytków podmokłych jako ważnych elementów funkcjonalnych struktury ekologicznej i obiektów warunkujących utrzymanie odpowiedniego poziomu wód gruntowych na obszarach rolniczych
4. Wdrażanie i upowszechnianie zasad dobrej praktyki rolniczej (KDPR)
5. Właściwe utrzymanie i odbudowa urządzeń melioracyjnych
6. Prowadzenie gospodarki rolnej pod kątem skutecznego zabezpieczenia przed erozją
7. Wspieranie i promowanie rolnictwa ekologicznego
8. Właściwa polityka zalesiania gruntów nieprzydatnych rolniczo

3.5.4. Ochrona zasobów kopalin

3.5.4.1. Stan wyjściowy

Pod względem morfologicznym gmina leży w obrębie dwóch struktur: Kotliny Raciborskiej i Płaskowyżu Rybnickiego. Jednak o kształcie obecnej rzeźby i podłoża geologicznego gminy zdecydował dwukrotny pobyt lądolodu podczas zlodowacenia południowopolskiego i środkowopolskiego. Na prawie całym obszarze gminy utworami powierzchniowymi są luźne skały osadowe, głównie czwartorzędowe. We wschodniej części obszaru powierzchniowo występują piaski trzeciorzędowe (miocieńskie i pliocieńskie). Najstarszymi utworami występującymi powierzchniowo są piaskowce i łupki karbońskie w południowo-wschodniej części gminy należącej do Płaskowyżu Rybnickiego. Wzdłuż terasy Odry płytko zalegają żwiry i piaski rzeczne o dużej miąższości, odsłonięte w okolicach Babic, w wyniku gospodarczego wykorzystania pokrywającej je cienkiej warstwy glin aluwialnych. Na tarasie Odry, na wschód od wsi Nędza występują niewielkie płyty torfu. Na terenie gminy znajdują się trzy złoża zasobów kopalin. Są to złoża kruszywa naturalnego. Ich charakterystykę przedstawia tabela 9. Wszystkie złoża położone są na terenie Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich.

Tabela 9 Zestawienie zasobów złóż kruszywa naturalnego w gminie Nędza (wg PIG, 2002 0

Nazwa złoża	Stan zagospodarowania	Zasoby		Wydobycie
		Bilansowe	Przemysłowe	
Babice	E	10 717	1460	44
Górki Śląskie	R	1013	-	-
Zawada Książęca Łęg	R	1570		

E – złożo zagospodarowane-eksploatowane

R – złożo o zasobach rozpoznanych szczegółowo (kat. A, B, C₁)

3.5.4.2. Cel długoterminowy do 2015 roku

<p><i>Ochrona zasobów złóż surowców naturalnych</i></p>

3.5.4.3. Strategia realizacji celu

Odpowiedzialnymi za kształtowanie polityki ochrony złóż kopalin i gospodarowanie zasobami tych surowców są Minister Środowiska, wojewodowie oraz starostowie. W przypadku złóż eksploatowanych głównym zadaniem ochronnym jest maksymalne wykorzystanie zasobów w granicach udokumentowania, a następnie skuteczna i właściwa, z punktu widzenia gospodarki przestrzennej i ochrony środowiska, rekultywacja wyrobiska. Obowiązki te w głównej mierze ciążyą na użytkowniku złoża. Rolą organów administracji publicznej jest określenie warunków prowadzenia takiej działalności, jej zakończenia i rozliczenia.

Inny charakter działań ochronnych wymagany jest w przypadku złóż nie eksploatowanych, stanowiących główne zaplecze surowcowe regionu. Jedynym sposobem zabezpieczenia zasobów udokumentowanych złóż przed ich utratą jest ochrona ich obszarów przed zainwestowaniem uniemożliwiającym ich późniejszą eksploatację.

Położenie złóż Babice, Górki Śląskie i Zawada Książęca-Łęg na terenie Parku Krajobrazowego sprawia, że złoża te zaliczono do klasy konfliktu B tzn., że celowość ich eksploatacji wymaga szczegółowej analizy z punktu widzenia oddziaływania kopalni na środowisko naturalne a przeznaczyć je można do zagospodarowania po spełnieniu specjalnych wymagań dotyczących ochrony środowiska.

Zasady prowadzenia wydobycia surowców na terenie Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe określone będą w Planie Ochrony Parku.

Kierunki działań

1. Uwzględnienie w studium uwarunkowań i kierunkach zagospodarowania przestrzennego wszystkich złóż w granicach ich udokumentowania wraz z zapisami o ochronie ich obszarów przed trwałym zainwestowaniem.
2. Racjonalne wykorzystanie zasobów złóż.
3. Opracowanie wskazań ochrony i docelowego zagospodarowania terenów występowania rezerw zasobów kopalin.
4. Rekultywacja terenów poeksploatacyjnych.

4. PLAN OPERACYJNY

Cele ekologiczne do 2015 roku i strategia ich realizacji przedstawione w rozdziale poprzednim, są bazą dla planu operacyjnego na lata 2004 - 2007, tj. konkretnych przedsięwzięć (inwestycyjnych i poza inwestycyjnych), które mają priorytet w skali gminy.

Poszczególne przedsięwzięcia zostały przedstawione w tabelach, z podziałem na zadania inwestycyjne i poza inwestycyjne; dla poszczególnych przedsięwzięć podano instytucje realizujące, koszty oraz źródła finansowania.

4.1. Priorytety ekologiczne

4.1.1. Kryteria wyboru priorytetów

Priorytety ekologiczne w perspektywie do 2007 roku rozpatrywano z dwóch punktów widzenia. Pierwszy punkt - to priorytetowe komponenty (lub uciążliwości) środowiska, a drugi punkt widzenia - to priorytetowe przedsięwzięcia zmierzające do poprawy lub utrzymania aktualnego stanu środowiska. Wśród najważniejszych kryteriów, branych pod uwagę przy formułowaniu priorytetów w skali gminy należy wymienić:

- Wymogi wynikające z ustawy "Prawo ochrony środowiska", ustawy o odpadach i ustawy "Prawo Wodne" oraz innych ustaw komplementarnych,
- Wynegocjowane przez Polskę okresy przejściowe dot. implementacji dyrektyw UE,
- Dysproporcję pomiędzy stanem wymaganym a aktualnym,
- Priorytetowy wymiar przedsięwzięcia w skali gminy,
- Ponadlokalny wymiar przedsięwzięcia,
- Zgodność przedsięwzięcia z zapisami "Strategii rozwoju powiatu raciborskiego" i „Strategii rozwoju gminy Nędza”
- Możliwość uzyskania zewnętrznego wsparcia finansowego,
- Obecne zaawansowanie inwestycji.

4.1.2. Priorytety ekologiczne

Biorąc pod uwagę powyższe kryteria proponujemy, w perspektywie najbliższych czterech lat, następującą hierarchię potrzeb:

W zakresie poprawy jakości środowiska:

1. Poprawa jakości wód i zabezpieczenie przeciwpowodziowe. Zasoby wodne są tym komponentem, który wymaga największej liczby przedsięwzięć zarówno do poprawy i ochrony jakości zasobów wodnych, ochrony zasobów ilościowych, a także zabezpieczenia środowiska i człowieka przed zagrożeniami powodziowymi. Przedsięwzięcia priorytetowe w skali gminy wynikają z konieczności spełnienia przyjętych przez Polskę zobowiązań w zakresie wdrażania wymagań dyrektywy 91/271/EWG dotyczącej oczyszczania ścieków komunalnych.
 2. Racjonalizacja gospodarki odpadami w świetle wymagań określonych w nowych ustawach- wykorzystanie wzrastającej ilości odpadów komunalnych, które obecnie są w większości składowane.
 3. Poprawa jakości powietrza atmosferycznego i ochrona przed hałasem ze źródeł komunikacyjnych
- Modernizacja infrastruktury transportowej
 - Wzrost wykorzystania odnawialnych źródeł energii

W zakresie ochrony dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody:

1. Efektywna ochrona przyrody, w tym wdrożenie systemu NATURA 2000
2. Ochrona i racjonalna eksploatacja ekosystemów leśnych
3. Ochrona gleb użytkowanych rolniczo

W zakresie zadań systemowych:

1. Rozwój edukacji ekologicznej
2. Rozwój turystyki i rekreacji zgodnie z zasadami ochrony środowiska

Należy zaznaczyć, że wiele przedsięwzięć proponowanych w ramach jednego zagadnienia wpisuje się także w pozostałe zagadnienia. Wynika to z faktu, że poszczególne elementy środowiska i uciążliwości środowiskowe są ze sobą powiązane i poprawa jakości lub ochrona jednego z nich zwykle skutkuje poprawą lub ochroną pozostałych.

4.2. Plan operacyjny na lata 2004 - 2007

W formułowaniu planu operacyjnego, a więc listy przedsięwzięć przewidzianych do realizacji w latach 2004 –2007, uwzględniono kryteria wyboru przedstawione wyżej. Na liście znalazły się m.in. przedsięwzięcia:

- proponowane do finansowania ze środków Funduszu Spójności na lata 2004 - 2006 (alternatywnie ze środków Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego)
- ujęte w „Strategii rozwoju powiatu raciborskiego” i „Strategii rozwoju gminy Nędza” jako priorytetowe
- wskazane w "Programie ochrony środowiska powiatu raciborskiego" jako istotne dla powiatu i gminy,
- zgłoszone do realizacji w najbliższych czterech latach przez gminę
- uzgodnione podczas konsultacji w gminie

Jako najważniejsze należy wymienić przedsięwzięcia dotyczące budowy sieci kanalizacyjnej na terenie gminy Nędza z odprowadzeniem ścieków do Raciborza, Kędzierzyna-Koźła lub Lysek.

Proponowane przedsięwzięcia ujęto w tabelach:

Jakość wód i stosunki wodne	–	Tabela 10
Powietrze atmosferyczne	–	Tabela 11
Hałas	–	Tabela 12
Przyroda i krajobraz	–	Tabela 13
Lasy	–	Tabela 14
Gleby	–	Tabela 15
Zasoby surowców	–	Tabela 16
Edukacja ekologiczna	-	Tabela 17

Należy podkreślić, że zaproponowana lista przedsięwzięć nie zamyka możliwości realizowania innych. Oznacza to równocześnie możliwość uzyskania dofinansowania przedsięwzięć nie wskazanych w załączonych tabelach, ale takich, które mieszczą się w ramach kierunków działań nakreślonych w rozdziale poprzednim.

Tabela 10. Jakość wód i stosunki wodne

Lp.	Opis przedsięwzięcia	Jednostki realizujące	Szacunkowe koszty w tys. PLN				Potencjalne źródła finansowania
			2004	2005	2006	2007	
<i>PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE I INWESTYCYJNE</i>							
1.	Prowadzenie bieżącej rejestracji i kontroli odprowadzania ścieków	UG Nędza	bkd	bkd	bkd	bkd	-
2.	Wprowadzanie zapisów w planach zagosp. przestrz. chroniących obszary szczególnie wrażliwe na zanieczyszczenie wód przed zainwestowaniem i rygorystyczne przestrzeganie tych zapisów	UG Nędza	bkd	bkd	bkd	bkd	-
3	Budowa kanalizacji gminnej	UG Nędza	-	97	4809	12 552	Środki własne, Fundusze Unii Europejskiej
4.	Budowa studni	UG Nędza	100	50	100	100	Środki własne WFOŚiGW
5	Inwentaryzacja sieci wodociągowej	UG Nędza	40	20	-	-	Środki własne
6	Wykonanie odcinka sieci wodociągowej na ul. Sosnowej i Akacjowej w Nędzy	UG Nędza	-	50	50	50	Środki własne, WFOŚiGW
Jakość wód i stosunki wodne - koszty w latach 2004 – 2007 – 18 018 tys.PLN							

Tabela 11. Powietrze atmosferyczne

Lp.	Opis przedsięwzięcia	Jednostki realizujące	Szacunkowe koszty w tys. PLN				Potencjalne źródła finansowania
			2004	2005	2006	2007	
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE I INWESTYCYJNE							
1.	Upowszechnianie komunikacji zbiorowej	Starostwo Powiatowe, UG Nędza	bkd	bkd	bkd	bkd	
2.	Promowanie budownictwa stosującego materiały energooszczędne	Starostwo Powiatowe, UG Nędza	bkd	bkd	bkd	bkd	
3.	Dofinansowanie mieszkańców do ogrzewania ekologicznego	UG Nędza	7	-	-	-	GFOŚiGW
4.	Budowa ulicy Akacyjnej.	UG Nędza	446	-	-	-	Śr. Własne i SAPARD
5.	Remonty dróg gminnych	UG Nędza	363	-	350	350	Środki własne
6.	Przebudowa ul. Jagodowej w Szymocicach	UG Nędza	-	142	-	-	Śr. własne, środki UE
7.	Przebudowa ul. Piaskowej w Nędzy	UG Nędza	-	42	-	-	Śr. własne środki UE
8.	Przebudowa ul. Betonowej w Zawadzie Ks.	UG Nędza	-	Bd	-	-	Śr. własne środki UE
9.	Przebudowa ul. Ofiar Oświęcimskich (odcinka) w Górkach Śl.	UG Nędza	-	26	-	-	Śr. własne środki UE
10.	Modernizacja dróg dojazdowych do pól	UG Nędza	50	50	-	-	Śr. Własne i wojewódzkie
11.	Termoizolacja budynku Urzędu Gminy wraz z modernizacją kotłowni	UG Nędza	180	190	10	-	Śr. Własne WFOŚiGW PFOŚiGW
12.	Modernizacja kotłowni wraz z częściową wymianą okien w ZSG w Nędzy	UG Nędza	-	32	150	150	Śr. Własne WFOŚiGW, środki UE
13.	Wymiana okien w budynkach administrowanych przez Urząd Gminy	UG Nędza	18	4	40	-	Środki własne
Powietrze atmosferyczne - koszty w latach 2004 – 2007 – 2 600tys. PLN							

Tabela 12. Hałas

Lp.	Opis przedsięwzięcia	Jednostki realizujące	Szacunkowe koszty w tys. PLN				Potencjalne źródła finansowania
			2004	2005	2006	2007	
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE i INWESTYCYJNE							
1.	Wprowadzanie zapisów do planów zagospodarowania przestrzennego sprzyjających ograniczeniu zagrożenia środowiska hałasem	UG Nędza	bkd	bkd	bkd	bkd	-
2.	Systematyczne wprowadzanie pasów zieleni izolacyjnej	UG Nędza	2	2	2	2	środki własne gminy
Hałas - koszty w latach 2004 – 2007 – 8 tys. PLN							

Tabela 13. Przyroda i krajobraz

Lp.	Opis przedsięwzięcia	Jednostki realizujące	Szacunkowe koszty w tys. PLN.				Potencjalne źródła finansowania
			2004	2005	2006	2007	
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE i INWESTYCYJNE							
1.	Przeprowadzenie inwentaryzacji i waloryzacji przyrodniczej gminy	UG Nędza		4			środki własne
2.	Wpisanie do rejestru pomników przyrody nowych okazów drzew	UG Nędza	10				środki własne,
3.	Uzgodnienia planistyczne PK „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”	ZPK woj. Śląskiego, gmina			30		środki wojewody
4.	Utworzenie nowych użytków ekologicznych	UG Nędza	0,5	0,5	0,5	0,5	środki własne
5.	Bieżąca konserwacja zieleni w gminie	UG Nędza	14	14	14	14	GFOŚiGW, środki własne
Przyroda i krajobraz - koszty w latach 2004 – 2007 – 102 tys. PLN							

Tabela 14. Lasy

Lp.	Opis przedsięwzięcia	Jednostki realizujące	Szacunkowe koszty w tys. PLN.				Potencjalne źródła finansowania
			2004	2005	2006	2007	
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE i INWESTYCYJNE							
1.	Wyznaczanie granicy polno-leśnej na terenach przeznaczonych do zalesień	UG Nędza		2			Środki własne gmin, dotacje celowe wojewody
2.	Realizacja bieżących zabiegów pielęgnacyjnych zgodnie z potrzebami hodowlanymi	Nadleśnictwa	bd	bd	bd	bd	środki budżetowe, środki własne Lasów Państwowych
Lasy - koszty w latach 2004 – 2007 – 2 tys. PLN							

Tabela 15. Ochrona gleb

Lp.	Opis przedsięwzięcia	Jednostki realizujące	Szacunkowe koszty w tys. PLN.				Potencjalne źródła finansowania
			2004	2005	2006	2007	
<i>PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE I INWESTYCYJNE</i>							
1.	Bieżąca inwentaryzacja gleb zdegradowanych	Starostwo			5	5	PFOŚiGW
2.	Monitoring gleb w ramach projektu: „Program ochrony gruntów rolnych powiatów raciborskiego, rybnickiego i wodzisławskiego przed degradacją wynikającą z nadmiernej kwasowości gleb oraz działania na rzecz poprawy środowiska naturalnego”	Stacja Chemiczno-Rolnicza w Gliwicach, gminy	64				SCh-R, WFOŚiGW, środki własne gminy
Gleby - koszty w latach 2004 – 2007 – 74 tys. PLN							

Tabela 16. Zasoby kopalin

Lp.	Opis przedsięwzięcia	Jednostki realizujące	Szacunkowe koszty w tys. PLN.				Potencjalne źródła finansowania
			2004	2005	2006	2007	
1.	Bieżąca rekultywacja wyrobisk poeksploatacyjnych	koncesjonariusze	bd	bd	bd	bd	koncesjonariusze
Zasoby surowców - koszty w latach 2004 – 2007 – bd							

Tabela 17. Edukacja ekologiczna

Lp.	Opis przedsięwzięcia	Jednostki realizujące	Szacunkowe koszty w tys. PLN.				Potencjalne źródła finansowania
			2004	2005	2006	2007	
<i>PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE i INWESTYCYJNE</i>							
1.	Prowadzenie zajęć dydaktycznych dla dzieci i młodzieży szkolnej z zakresu edukacji leśnej z wykorzystaniem zasobów przyrodniczych	szkoły	bdk	bdk	bdk	bdk	-
2.	Wprowadzanie do programów szkolnych zagadnień związanych z edukacją ekologiczną ze szczególnym uwzględnieniem problemów występujących na terenie gminy	szkoły	bdk	bdk	bdk	bdk	-
3.	Organizacja konkursów ekologicznych, happeningów, festynów, biegów na orientację i innych form edukacji ekologicznej	UG Nędza	4	4	4	4	GFOŚiGW, środki własne
4.	Bieżące informowanie na stronach www gminy o stanie środowiska w gminie i działaniach podejmowanych na rzecz jego ochrony	UG Nędza	bdk	bdk	bdk	bdk	-
5.	Szkolenia rolników w zakresie rolnictwa ekologicznego, agroturystyki i wdrażania Kodeksu Dobrych Praktyk Rolniczych	Starostwo Powiatowe, RODR	bdk	bdk	bdk	bdk	PFOŚiGW, RODR
6.	Zwiększenie oferty wydawniczej dotyczącej zasobów przyrodniczych gminy	Nadl. Rudy Racibor. ZPK O/Rudy, UG Nędza		2	2		środki własne jednostek realizujących
7.	Rozwój systemu ścieżek przyrodniczo-edukacyjnych w miejscach o wysokich walorach przyrodniczych	Nadleśnictwo Rudy Raciborskie, ZPK, UG Nędza		2	2		środki własne jednostek realizujących, WFOŚiGW, NFOŚiGW
8.	Dofinansowanie akcji ekologicznych np. Dzień Ziemi, Sprzątanie Świata	UG Nędza, szkoły	1	1	1	1	PFOŚiGW, GFOŚiGW, środki własne
Edukacja ekologiczna - koszty w latach 2004 – 2007 – 28 tys. PLN							

5 ZARZĄDZANIE ŚRODOWISKIEM

5.1 Wprowadzenie

Finansowanie (rozdz.6.) stanowi jeden z ważniejszych instrumentów realizacji programu ochrony środowiska, ale nie jedyny. Bardzo istotne w procesie wdrażania programu jest właściwe wykorzystanie rozwiązań o charakterze organizacyjnym, uwzględniających zasady zrównoważonego rozwoju. Stąd wynika potrzeba sformułowania w niniejszym "Programie..." zasad zarządzania środowiskiem. Trzeba przy tym pamiętać, że zarządzanie środowiskiem - również w kontekście integracji z Unią Europejską - nie jest wyłączną domeną służb ochrony środowiska. Chodzi o to, aby w procesie wdrażania programu ochrony środowiska uczestniczyli przedstawiciele różnych branż i gałęzi gospodarki oraz sfery życia społecznego, a ich działania były zgodne z zasadą zrównoważonego rozwoju.

Niniejszy rozdział opisuje instrumenty wspomagające realizację programu ochrony środowiska, tzw. instrumenty polityki ekologicznej, zasady zarządzania środowiskiem, wynikające z zakresu kompetencyjnego administracji samorządowej szczebla gminnego. W zarządzaniu środowiskiem szczególną rolę pełni „Program ochrony środowiska”, który to program, z punktu widzenia organów gminy, może być postrzegany jako instrument koordynacji działań na rzecz ochrony środowiska oraz intensyfikacji współpracy różnych instytucji / organizacji, opartej o dobrowolne porozumienia na rzecz efektywnego wdrażania niniejszego Programu. Dlatego celowe jest przedstawienie procedury wdrażania „Programu...”, aby właściwe służby administracji publicznej miały czytelny obraz terminów i zakresów weryfikacji poszczególnych elementów programu oraz jasne określenie zasad współpracy poszczególnych grup zadaniowych w realizacji programu.

5.2 Instrumenty polityki ochrony środowiska

Instrumentarium służące realizacji polityki ochrony środowiska wynika z szeregu ustaw wśród których najważniejsze to: prawo ochrony środowiska, prawo wodne, 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).

Tradycyjny podział instrumentów zarządzania środowiskiem wyróżnia instrumenty o charakterze prawnym, finansowym i społecznym oraz strukturalnym.

5.2.1. Instrumenty prawne

Kompetencje

Poniżej wymieniono ważniejsze kompetencje organów gminy w zakresie zagadnień ochrony środowiska a także prawa górniczego i geologicznego.

Kompetencje Wójta Gminy

w zakresie ustawy prawo ochrony środowiska wójt gminy:

- nakazuje, w drodze decyzji osobie fizycznej eksploatującej instalację w ramach zwykłego korzystania ze środowiska lub eksploatującej urządzenie, wykonanie w określonym czasie czynności zmierzających do ograniczenia ich negatywnego oddziaływania na środowisko (art. 363 poś)

- może nakazać, w drodze decyzji osobie fizycznej prowadzącej instalację lub użytkującej urządzenie w ramach zwykłego korzystania ze środowiska prowadzenie w określonym czasie pomiarów, jeżeli z przeprowadzonej kontroli wynika, że nastąpiło przekroczenie standardów emisyjnych (art. 150 pr.o.ś.)
- jest organem właściwym do przyjęcia zgłoszenia instalacji mogącej negatywnie oddziaływać na środowisko, z której emisja nie wymaga zezwolenia, prowadzącej przez osobę fizyczną w ramach zwykłego korzystania ze środowiska (art. 152 pr.o.ś)
- może ustalić, w drodze decyzji wymagania w zakresie ochrony środowiska dotyczące eksploatacji instalacji, z której emisja nie wymaga zezwolenia – jeśli jest to uzasadnione koniecznością ochrony środowiska (art. 154 pr.o.ś.)
- przyjmuje, od wskazanych podmiotów, i przekazuje wojewodzie informacje o wykorzystywanych substancjach stwarzających szczególne zagrożenie dla środowiska (art. 162 ust 5 i 6 pr.o.s.)
- przyjmuje informację o wystąpieniu poważnej awarii (art.245 ust 1 pr.o.s.)
- przyjmuje od podmiotu korzystającego ze środowiska wykaz, na podstawie którego ustalono opłaty za składowanie odpadów (art. 286 ust 2 pr.o.s.)

w zakresie ustawy o odpadach wójt gminy:

- wydaje opinie dotyczące zatwierdzenia programu gospodarki odpadami niebezpiecznymi (art. 19 ust 5 u.odp.)
- przyjmuje kopie informacji o ilości i rodzajach wytworzonych odpadów (art.24 ust 9 u. o dp.)
- nakazuje, w drodze decyzji posiadaczowi odpadów usunięcie odpadów z miejsc nie przeznaczonych do ich składowania lub magazynowania wskazując sposób wykonania tej decyzji (art. 34 u.odp.)
- może, przed wydaniem decyzji ustalającej warunki zabudowy i zagospodarowaniu terenu dla budowy składowiska odpadów zażądać ekspertyzy co do możliwości odzysku lub unieszkodliwiania odpadów (art. 51.u.odp.)
- wydaje opinie dotyczące zezwolenia na prowadzenie działalności w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów (art. 26 ust6 i art. 28 ust 2)

w zakresie ustawy o ochronie przyrody wójt gminy:

- wydaje zezwolenie na usunięcie drzew lub krzewów (art.47e u.o.p.)
- ustala wysokość opłaty za usunięcie drzewa lub krzewów (art.47f u.o.p.)
- wymierza karę pieniężną za zniszczenie terenów zieleni albo drzew lub krzewów, powodowanie niewłaściwym wykonywaniem robót ziemnych lub wykorzystaniem sprzętu mechanicznego albo urządzeń technicznych oraz zastosowaniem środków chemicznych w sposób szkodliwy dla roślinności oraz za usuwanie drzew lub krzewów bez wymaganego zezwolenia, a także za zniszczenie spowodowane niewłaściwą pielęgnacją terenów zieleni, zadrzewień, drzew lub krzewów (art. 47k u.o.p.)

w zakresie ustawy o utrzymaniu czystości i porządku w gminie wójt gminy:

- sprawuje nadzór nad wykonywaniem przez właścicieli nieruchomości obowiązków w zakresie utrzymania czystości i porządku na terenie nieruchomości (art. 5 ust. 6 u.c.p.)
- wydaje zezwolenie na świadczenie usług w zakresie określonym ustawą (art. 7 u.c.p.)

w zakresie ustawy prawo geologiczne i górnicze wójt gminy:

- uzgadnia udzielenie koncesji na działalność określoną w art. 15 ust 1-4 (art. 16 ust 5 pr.g.g.)
- - opiniuje wydanie decyzji w sprawie zatwierdzenia projektu prac geologicznych (art. 33 ust 2 pr.g.g.)
- opiniuje wydanie decyzji w sprawie zatwierdzenia planu ruchu zakładu górniczego (art. 64 ust 5 pr.g.g.)

w zakresie prawa wodnego wójt gminy:

- nakazuje właścicielowi gruntu przywrócenie stanu poprzedniego lub wykonanie urządzeń zapobiegających szkodom, jeżeli spowodował zmiany stanu wody na gruncie, szkodliwie wpływające na grunty sąsiednie (art. 29 ust 2 pr.wod.)

- zatwierdza ugodę zawartą przez właścicieli gruntów ustalającą zmiany stanu wody na gruntach, jeżeli zmiany te nie wpływają szkodliwie na inne nieruchomości lub gospodarkę wodną (art. 30 ust 2 pr.wod)

Kompetencje Rady Gminy

Do najważniejszych uchwał stanowiących przez Radę Gminy należy zaliczyć:

- uchwałę w sprawie miejscowego planu zagospodarowania przestrzennego (art. 6-9 u.z.p.)
- uchwalenie programu ochrony środowiska dla gminy (art. 18 pr.o.ś)
- uchwalenie planu gospodarki odpadami dla gminy (art. 14 u.odp.)
- uchwałę o nałożeniu obowiązku udzielania informacji o wytworzonych odpadach oraz sposobach gospodarowania odpadami – w odniesieniu do odpadów innych niż niebezpieczne – w ilości do 5 ton rocznie (art. 17 ust. 3 u.odp.)
- uchwałę w sprawie wprowadzania niektórych form ochrony przyrody (art. 34 u.o.p.)
- uchwałę w sprawie uznania określonego obszaru pokrytego drzewostanem o charakterze parkowym za park gminny (art. 34a u.o.p.)
- uchwałę określającą szczegółowe zasady utrzymania czystości i porządku na terenie gminy (art. 4 u.c.p.)
- uchwałę w sprawie wyznaczenia miejsc wydobywania kamienia, żwiru, piasku oraz innych materiałów w granicach powszechnego korzystania z wody.

Kontrola przestrzegania prawa

Wprowadzona reforma w istotny sposób wzmacnia kompetencje kontrolne Wojewody. Jednak należy zaznaczyć, że nastąpiło to na skutek zabiegów formalnych, tj. podporządkowania Wojewodzie wojewódzkiego inspektora ochrony środowiska, który wykonuje w jego imieniu zadania i kompetencje Inspekcji Ochrony Środowiska, a więc odpowiada za kontrolę przestrzegania warunków określonych w pozwoleniach.

Ponadto, Wojewoda na wniosek wojewódzkiego inspektora ochrony środowiska lub za jego zgodą, może powierzyć w drodze porozumienia, prowadzenie spraw z zakresu właściwości wojewódzkiego inspektora ochrony środowiska, w tym wydawanie w jego imieniu decyzji administracyjnych, powiatom położonym na terenie województwa.

Monitoring stanu środowiska

Szczególnym instrumentem prawnym stał się monitoring, czyli pomiar stanu środowiska. Prowadzony on jest zarówno jako badania jakości środowiska, jak też w odniesieniu do ilości zasobów środowiskowych. Monitoring był zwykle zaliczany do instrumentów społecznych (informacyjnych), jako bardzo ważna podstawa analiz, ocen czy decyzji. Obecnie, wprowadzenie badań monitoringowych jako obowiązujących przez zapisy w niektórych aktach prawnych czynią je instrumentem o znaczeniu prawnym. Monitoring stanu środowiska opisano przy omawianiu poszczególnych elementów środowiska gminy Nędza”.

5.2.2. Instrumenty finansowe

Do instrumentów finansowych należą przede wszystkim: opłata za gospodarcze korzystanie ze środowiska, administracyjna kara pieniężna i fundusze celowe

Opłaty za gospodarcze korzystanie ze środowiska

Opłaty te pełnią funkcję prewencyjną. Funkcja prewencyjna realizowana jest poprzez zachęcanie podmiotów (dotyczy to podmiotów gospodarczych) do wyboru technologii, lokalizacji produkcji, instalowania urządzeń ochronnych oraz oszczędnego korzystania z zasobów naturalnych w sposób najodpowiedniejszy z punktu widzenia ochrony środowiska.

Opłaty pobierane są za:

- wprowadzanie gazów lub pyłów do powietrza,
- pobór wód i wprowadzanie ścieków do wód lub do ziemi,

- składowanie odpadów,
- wyłączanie gruntów rolnych i leśnych z produkcji,
- usuwanie drzew i krzewów

Opłaty trafiają do funduszy celowych (fundusze ochrony środowiska i gospodarki wodnej oraz fundusz ochrony gruntów). Pobierają je organy administracji (np. Urząd Marszałkowski, organ gminy) lub, jak w przypadku gruntów rolnych i leśnych, wnoszone są bezpośrednio do funduszu celowego.

Podmiot korzystający ze środowiska ustala we własnym zakresie wysokość należnej opłaty (według stawek obowiązujących w okresie, w którym korzystanie ze środowiska miało miejsce) i wnosi ją na rachunek właściwego urzędu marszałkowskiego. Osoby fizyczne nie będące przedsiębiorcami ponoszą opłaty za korzystanie ze środowiska w zakresie, w jakim to korzystanie wymaga pozwolenia na wprowadzanie substancji lub energii do środowiska oraz pozwolenia wodnoprawnego na pobór wód w rozumieniu przepisów ustawy Prawo wodne.

Należy także wspomnieć, że podobne opłaty pobiera się na podstawie przepisów prawa górniczego i geologicznego za działalność koncesjonowaną.

Administracyjne kary pieniężne.

Kary pieniężne nie są sensu stricto środkiem ekonomicznym, są raczej związane z instytucją odpowiedzialności prawnej. Spełniają jednak funkcje podobne do opłat. Kary pobiera się w tych samych sytuacjach co opłaty, lecz za działania niezgodne z prawem. W odniesieniu do wód, powietrza, odpadów i hałasu, karę wymierza wojewódzki inspektor ochrony środowiska, a w odniesieniu do drzew i krzewów - organ gminy. Stawki kar zwykle są kilkakrotnie wyższe niż opłaty i trafiają do funduszy celowych. Ustawa poś przewiduje możliwość odraczania, zmniejszania lub umarzania administracyjnych kar pieniężnych.

Fundusze celowe

Jak powiedziano wyżej, opłaty i kary zasilają fundusze celowe. Dla gminy Nędza istotne znaczenie mają fundusze ochrony środowiska i gospodarki wodnej: NFOŚiGW w Warszawie i WFOŚiGW w Katowicach, PFOŚiGW oraz GFOŚiGW.

5.2.3. Instrumenty społeczne

Instrumenty społeczne wspomagają realizację programu ochrony środowiska. Zagadnienie to wiąże się z realizacją zasady współdziałania, której służą uzgodnienia i usprawnienia instytucjonalne.

Instrumenty społeczne są to narzędzia dla usprawniania współpracy i budowania partnerstwa, tzw. „uczenie się poprzez działanie”. Wśród nich istnieje podział na dwie kategorie wewnętrzne: pierwsza dotyczy działań samorządów a narzędziami są przede wszystkim działania edukacyjne, druga polega na budowaniu powiązań między władzami samorządowymi a społeczeństwem, gdzie podstawą jest komunikacja społeczna: systemy konsultacji i debat publicznych oraz wprowadzanie mechanizmów tzw. budowania świadomości (kampanie edukacyjne).

Działania edukacyjne realizowane są w różnych formach i na różnych poziomach, począwszy od szkół wszystkich stopni a skończywszy na tematycznych szkoleniach adresowanych do poszczególnych grup zawodowych i organizacji. Działalność ta prowadzona jest od wielu lat, lecz ciągle wymaga dalszego poszerzania sposobów aktywizacji społeczeństwa oraz szkolenia coraz to innych grup zawodowych i społecznych. Edukacja ekologiczna została szerzej omówiona w rozdziale 3.

Czynnikami decydującymi o sukcesie realizowanej edukacji ekologicznej są rzetelna informacja o stanie środowiska i działaniach na rzecz jego ochrony oraz umiejętność komunikowania się ze społeczeństwem. Komunikacja społeczna coraz częściej nabiera form zinstytucjonalizowanych. Z jednej strony jest to tworzenie biur komunikacji społecznej w urzędach, z drugiej strony - podpisywanie formalnych deklaracji współpracy z organizacjami społecznymi i wspieranie ich działań poprzez np. wprowadzanie przedstawicieli organizacji do różnego rodzaju ciał opiniotwórczo-doradczych, organizowanie regularnych spotkań z organizacjami, itp.

Im szerszy jest zakres strategii / programu i związanych z nią działań, tym więcej jest grup i osób, które mogą wpłynąć na proces opracowywania i wdrażania strategii / programu: od sposobu i jakości komunikowania się z nimi zależą wspólnie wypracowane cele i ich realizacja.

W nowym podziale kompetencji ustawodawca nakłada na instytucje rządowe i samorządowe obowiązek wzajemnego informowania się i uzgadniania. Obowiązek ten dotyczy w pierwszej kolejności wymiany informacji między przedstawicielami różnych szczebli samorządu i rządowych organizacji ochrony środowiska.

Ustawa - Prawo ochrony środowiska, podobnie jak i poprzednio ustawa o dostępie z 9 listopada 2000 roku, nie przewiduje żadnych ograniczeń w korzystaniu z prawa dostępu do informacji o środowisku i jego ochronie, a dostęp do informacji nie jest uzależniony od uczestnictwa w żadnym konkretnym postępowaniu i posiadania jakiegokolwiek interesu w sprawie.

Szeroko pojęta komunikacja może służyć:

- wymianie informacji roboczej z innymi osobami pracującymi nad tym samym tematem,
- wspieraniu procesu, np. przekazywaniu określonych informacji politykom, sponsorom czy decydom,
- wciąganiu stron do współpracy, np. budowaniu zainteresowania dzięki rzetelnej i ciekawie podanej informacji, wymiana zdań z osobami o postawie (początkowo) krytycznej, wyjaśnianie stanowisk,
- zapobieganiu zakłóceniom procesu (np. blokowaniu realizacji) poprzez wciągnięcie wszystkich zainteresowanych stron "otwartego planowania" w proces opracowywania strategii / programu
- promocji strategii / programu (m.in. promocja sukcesu)

Władze gminy Nędza zdają sobie sprawę z faktu, że dobra komunikacja z różnymi partnerami włączonymi w zagadnienie ochrony środowiska i rozwoju społeczno-gospodarczego (grupami zadaniowymi) jest podstawą dobrej ich współpracy, prowadzącej do większego zaangażowania w realizację polityki ochrony środowiska.

Współdziałanie jest niezbędnym instrumentem w przypadku konieczności uczestniczenia kilku podmiotów w finansowaniu przedsięwzięcia objętego programem ochrony środowiska. Jest to jednocześnie najlepszy przykład partnerstwa, także publiczno-prywatnego w celu np. wykonania tzw. montażu finansowego. Uczestnictwo prywatnych właścicieli działek (np. w przypadku budowy systemu kanalizacji) wymaga zastosowania rozwiązań prawnych umożliwiających uczestnictwo grupy prywatnych podmiotów fizycznych jako partnera dla innych podmiotów prawnych. Takie rozwiązania w postaci np. utworzenia komitetu budowy, mogą także umożliwić formalne przekazywanie dofinansowania grupie prywatnych właścicieli ze strony podmiotu dysponującego środkami na realizację przedsięwzięcia np. w rodzaju przydomowych oczyszczalni ścieków.

Podobne rozwiązanie może być przyjęte w przypadku wspomaganie przedsięwzięć związanych ze zmianą nośnika energii w systemach ogrzewania w domach mieszkalnych.

Współdziałanie w ramach gospodarki wodno-ściekowej czy gospodarki odpadami będzie polegało na uzgodnieniach dotyczących finansowania i organizacji działań w tym zakresie. Szczególnie istotne będzie działanie w porozumieniu w przypadku współfinansowania przedsięwzięć oraz korzystania z funduszy UE. Stosowne porozumienia międzygminne zostały już poczynione w związku ze składaniem wniosku do Funduszu Spójności na rozbudowę sieci kanalizacyjnej w gminach: Nędza, Racibórz, Kornowac, Rudnik, Kuźnia Raciborska, Lubomia.

5.2.4. Instrumenty strukturalne

Instrumenty strukturalne rozumiane są jako narzędzia dla formułowania, integrowania i wdrażania polityk środowiskowych. Są to przede wszystkim strategie i programy wdrożeniowe oraz systemy zarządzania środowiskowego.

Strategie i programy wdrożeniowe

Strategia rozwoju gminy Nędza jest dokumentem wytyczającym główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska w skali gminy. Dokument ten jest bazą dla programów sektorowych (np. dot. rozwoju przemysłu, turystyki, ochrony zdrowia, itd.), a także daje ogólne wytyczne co do kierunków działań w zakresie ochrony środowiska.

Program ochrony środowiska dla gminy Nędza jest zarówno planem polityki ochrony środowiska do 2015 roku, jak i programem wdrożeniowym na najbliższe 4 lata (2004 - 2007).

Należy jednak zaznaczyć, że program ochrony środowiska jest programem, który z jednej strony uwzględnia kierunki rozwoju poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska, a z drugiej strony wytycza pewne ramy tego rozwoju. Oznacza to, że działania realizowane np. w przemyśle czy rolnictwie muszą być brane pod uwagę w programie ochrony środowiska i jednocześnie ochrona środowiska wymaga podejmowania pewnych działań w poszczególnych dziedzinach gospodarki i codziennego bytowania mieszkańców województwa.

Również plan gospodarki odpadami opracowany w ramach niniejszego projektu jest planem strategicznym i wdrożeniowym. Podaje on zarówno projektowany system gospodarowania odpadami, ale także rodzaj i harmonogram realizacji przedsięwzięć oraz harmonogram uruchamiania środków finansowych i ich źródeł.

Systemy zarządzania środowiskowego

Koncepcja zrównoważonego rozwoju stwarza podstawę do zmiany nastawienia przedsiębiorców do ochrony środowiska, polegające na samodzielnym definiowaniu problemów i szukaniu (z wyprzedzeniem) środków zaradczych. Stąd powstała koncepcja zarządzania środowiskowego.

Cechą zarządzania środowiskowego jest włączenie środowiska i jego ochrony do celów strategicznych firmy i przypisanie tych zagadnień do kompetencji zarządu firmy. Idea ta jest realizowana poprzez wprowadzanie systemów zarządzania środowiskiem (systemy sformalizowane - np. normy ISO 14 000 EMAS, lub niesformalizowane - np. Program Czystszej Produkcji). Powinny być prowadzone działania inspirujące firmy do starań o wprowadzenie systemu zarządzania środowiskowego, wskazujące na niewątpliwie korzyści wynikające z jego wprowadzenia. Systemy zarządzania środowiskowego polecane są również dla zakładów gospodarki komunalnej oraz instytucji publicznych, w tym Urzędów Wojewódzkich, Urzędów Powiatowych i Urzędów Gminnych.

5.3 Upowszechnianie informacji o środowisku

Zgodnie z ustawą Prawo ochrony środowiska organy administracji są obowiązane udostępniać każdemu informacje o środowisku i jego ochronie, znajdujące się w ich posiadaniu (art. 19 poś). Zakres informacji i zasady ich udostępniania określa poś Dział IV Informacje o środowisku.

Gmina Nędza będzie maksymalnie wykorzystywała nowoczesne środki komunikowania się. W pierwszej kolejności rozszerzony zostanie zakres informacji dostępny na stronach internetowych gminy o dane dot. oceny stanu środowiska w gminie i informacje nt. realizacji niniejszego programu. Istotną rolę będą pełniły pozarządowe organizacje ekologiczne prowadzące działalność informacyjną lub konsultacyjną dla społeczeństwa. Intensyfikowane będą działania wynikające z „Narodowej strategii edukacji ekologicznej” oraz jej programu wykonawczego.

5.4 Organizacja zarządzania środowiskiem

5.4.1. Wprowadzenie

Zarządzanie środowiskiem w okresie początkowym będzie wymagało wyodrębnienia struktury zarządzania środowiskiem od struktury zarządzania tym programem. Jednakże, docelowo program ten powinien utożsamiać się z systemem zarządzania środowiskiem w gminie. Jest to jeden z najważniejszych celów postawionych przed zarządzającymi programem. Program powinien wypracować instrumentarium, które umożliwi osiągnięcie unifikacji zarządzania programem z zarządzaniem środowiskiem.

5.4.2. Ogólne zasady zarządzania środowiskiem

Dotychczasowy rozwój teorii i praktyki zarządzania ekologicznego wskazuje, że system zarządzania realizujący cele ekologiczne powinien opierać działania na następujących zasadach:

- zanieczyszczający płaci, użytkownik płaci,
- przezorności,
- współodpowiedzialności,
- pomocniczości.

Są to zasady powszechnie już akceptowane i stosowane w wielu krajach. Jednocześnie z istoty koncepcji zrównoważonego rozwoju wynikają tzw. złote reguły zarządzania ekologicznego:

- nieodnawialne zasoby środowiska powinny być wykorzystywane w takim zakresie, w jakim istnieje możliwość ich substytucyjnego kompensowania zasobami odnawialnymi,
- odnawialne zasoby środowiska powinny być wykorzystywane tylko w zakresie nie przekraczającym stopnia ich odnawialności,
- chłonność środowiska nie powinna być w żadnym zakresie przekroczona,
- różnorodność biologiczna środowiska nie powinna maleć.

Podmioty gospodarcze korzystające ze środowiska kierują się głównie efektami ekonomicznymi i zasadami konkurencji rynkowej, a od niedawna liczą się także z głosami opinii społecznej. Na tym szczeblu zarządzanie środowiskiem odbywa się przez:

- dotrzymywanie wymagań stawianych przez przepisy prawa,
- porządkowanie technologii i reżimów obsługi urządzeń,
- modernizację technologii,
- eliminowanie technologii uciążliwych dla środowiska
- instalowanie urządzeń ochrony środowiska,
- stałą kontrolę emisji zanieczyszczeń.

Instytucje działające w ramach administracji odpowiedzialnych za wykonywanie i egzekwowanie prawa mają głównie na celu zapobieganie zanieczyszczeniu środowiska przez:

- racjonalne planowanie przestrzenne,
- kontrolowanie gospodarczego korzystania ze środowiska,
- porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska.

Istotnym novum w nowym podziale kompetencji jest nałożenie na wszystkie szczeble samorządu i organów rządowych ochrony środowiska obowiązku wzajemnego informowania się i uzgadniania. Dotyczy to również programów ochrony środowiska.

Przepisy przewidują tworzenie na wszystkich szczeblach administracji rozbudowanego systemu dokumentów planistycznych wytyczających generalne kierunki polityki rozwoju w kontekście ochrony środowiska i zagospodarowania przestrzennego.

Zarządy województw, powiatów i gmin sporządzają programy ochrony środowiska w celu realizacji polityki ekologicznej państwa.

Dokumenty dotyczące zagospodarowania przestrzennego sporządza się na wszystkich szczeblach, ale nie wszystkie mają jednakową moc prawną i rolę w całym systemie. Z punktu widzenia prawnego najmocniejszą pozycję w omawianej strukturze ma gmina, gdyż tylko miejscowe plany zagospodarowania przestrzennego, uchwalane przez gminy, mają rangę obowiązującego powszechnie przepisu prawa. Oznacza to w uproszczeniu, że wszelkie programy, plany i strategie formułowane na różnych szczeblach mają tylko wtedy szansę realizacji, jeśli znajdą odzwierciedlenie w konkretnym miejscowym planie zagospodarowania przestrzennego.

Samorząd gminny określa również strategię rozwoju gminy, na którą składa się m.in. racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska naturalnego zgodnie z zasadą zrównoważonego rozwoju. Ustawowy jest również obowiązek uchwalenia gminnego programu ochrony środowiska.

5.4.3. Zarządzanie Programem Ochrony Środowiska

Podstawową zasadą realizacji programu ochrony środowiska powinna być zasada wykonywania zadań przez poszczególne jednostki włączone w zagadnienia ochrony środowiska, świadome istnienia programu i swojego uczestnictwa w nim. Szansę na skuteczne wdrożenie Programu daje dobra organizacja zarządzania nim.

Z punktu widzenia pełnionej roli w realizacji Programu można wyodrębnić cztery grupy podmiotów uczestniczących w nim. Są to:

- Podmioty uczestniczące w organizacji i zarządzaniu programem.
- Podmioty realizujące zadania programu, w tym instytucje finansujące
- Podmioty kontrolujące przebieg realizacji i efekty programu.
- Społeczność gminy jako główny podmiot odbierający wyniki działań programu.

Schemat zarządzania Programem przedstawia rycina 3.

Rycina 3 Schemat zarządzania Programem

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. Wojewoda (oraz podległe mu służby zespolone) dysponuje instrumentarium prawnym umożliwiającym reglamentowanie korzystania ze środowiska. Natomiast w dyspozycji Zarządu Województwa, Powiatu Raciborskiego a także Wójta znajdują się instrumenty finansowe na realizację

zadań programu (poprzez WFOŚiGW w Katowicach, PFOŚiGW w powiecie oraz GFOŚiGW w gminie).

Ponadto Wójt współdziała z instytucjami administracji specjalnej, w dyspozycji których znajdują się instrumenty kontroli i monitoringu. Instytucje te kontrolują respektowanie prawa, prowadzą monitoring stanu środowiska (IS, WIOŚ), prowadzą monitoring wód (RZGW).

Wypracowane procedury i strategie powinny po ustaleniu i weryfikacji stać się rutyną i podstawą zinstytucjonalizowanej współpracy pomiędzy partnerami różnych szczebli decyzyjnych i środowisk odpowiedzialnych za ostateczny wizerunek obszaru. Następuje uporządkowanie i uczynienie samego procesu planowania i zarządzania na tyle, że pewne działania stając się rutyną, powodują samoistne powtarzanie się dobrych rozwiązań wytwarzając mechanizmy samoregulacji.

Jak już wspomniano wcześniej, odbiorcą Programu są mieszkańcy gminy Nędza, którzy subiektywnie oceniają efekty wdrożonych przedsięwzięć. Ocenę taką można uzyskać poprzez wprowadzenie odpowiednich mierników świadomości społecznej, co opisano w dalszej części dokumentu.

5.4.4. Monitoring wdrażania Programu

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 pełnomocnika ds. Programu) będzie oceniał co dwa lata stopień wdrożenia Programu, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania przedsięwzięć zdefiniowanych w programie. Pod koniec 2005 roku nastąpi ocena realizacji przedsięwzięć przewidzianych do realizacji w latach 2004 - 2007. Wyniki oceny będą stanowiły wkład dla nowej listy przedsięwzięć, obejmujących okres 2006 - 2009. Ten cykl będzie się powtarzał co każde dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu.

W cyklach czteroletnich będzie oceniany stopień realizacji celów ekologicznych (określonych w tym dokumencie dla okresu do 2015 roku). Ocena ta będzie bazą do ewentualnej korekty celów i strategii ich realizacji. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie "Prawo ochrony środowiska", a dotyczących okresu na jaki jest przyjmowany program ochrony środowiska i systemu raportowania o stanie realizacji programu ochrony środowiska. Wynikającymi z zapisów ustawy są następujące działania:

- Ocena postępów we wdrażaniu programu ochrony środowiska, w tym przygotowanie raportu (co dwa lata)
- Aktualizacja listy przedsięwzięć (co dwa lata)
- Aktualizacja polityki ochrony środowiska, tj. celów ekologicznych i kierunków działań (co cztery lata).

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, a także na wskaźnikach świadomości społecznej. Poniżej (tabela 18.) zaproponowano istotne wskaźniki, przyjmując że lista ta nie jest wyczerpująca i będzie sukcesywnie modyfikowana.

Tabela 18 Wskaźniki monitorowania celów

Lp.	Wskaźnik	Stan wyjściowy (2002 r.)	
		powiat	Gmina Nędza
A. Wskaźniki stanu środowiska i zmiany presji na środowisko			
1.	Jakość wód powierzchniowych; udział wód pozaklasowych (wg oceny ogólnej)	100% NON	100% NON
2.	Jakość wód podziemnych; udział wód o bardzo dobrej i dobrej jakości (klasa Ia i Ib)	pkt 1114 (GZWP 352): Ib pkt 65 (GZWP 352): III pkt 64 (UPWP rej. Górnej Odry): III pkt 72 (UPWP Kuźnia Rac.): II	pkt 72 (UPWP Kuźnia Rac.): II
3.	Stopień zwodociągowania	97%	97%
4	Procent ludności obsługiwanej przez oczyszczalnię ścieków	39,4%	0%
5.	Wskaźnik lesistości	25,9%	47,5%
6.	Procentowy udział powierzchni terenów objętych ochroną prawną	36,2%	100%
7	Ilość rezerwatów przyrody	1	1
.8	Nakłady inwestycyjne na ochronę środowiska (bez gospodarki wodnej) wg GUS (dane za 2001r.)	15 981,7 tys. PLN	218,6
B. Wskaźniki świadomości społecznej			
9.	Udział społeczeństwa w działaniach na rzecz ochrony środowiska wg oceny jakościowej	bd.	średni
10.	Ilość i jakość interwencji (wniosków) zgłaszanych przez mieszkańców	bd.	10
11.	Liczba, jakość i skuteczność kampanii edukacyjno-informacyjnych,	bd.	dobra

Określenie powyższych wskaźników wymaga posiadania odpowiednich informacji:

- Pochodzących z monitoringu środowiska (grupa A). Informacje te powinny być opracowane przez WIOŚ
- Pochodzących z przeprowadzenia odpowiednich badań społecznych (grupa B), np. raz na 4 lata. Badania te powinny być prowadzone przez wyspecjalizowane jednostki badania opinii społecznej. Mierniki społecznych efektów programu są wielkościami wolnozmiennymi. Są wynikiem badań opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa w działaniach na rzecz poprawy stanu środowiska, a także ocenie odbioru przez społeczeństwo efektów programu przez ilość i jakość interwencji zgłaszanych do Urzędu Gminy, Starostwa, Wojewody, WIOŚ.

W oparciu o analizę wskaźników grupy A i grupy B będzie możliwa ocena efektywności realizacji 'Programu ochrony środowiska' a w oparciu o tą ocenę – aktualizować program.

5.3.3. Harmonogram wdrażania Programu

W tabeli 19 przedstawiono harmonogram wdrażania „Programu Ochrony Środowiska ...”. Harmonogram ten ujmuje cyklicznie prowadzone działania opisane wcześniej.

Należy jednak zaznaczyć, iż możliwe są modyfikacje tego harmonogramu w zależności od oceny postępów w zakresie osiągania celów i zmieniających się uwarunkowań zewnętrznych i wewnętrznych.

Tabela 109 Harmonogram wdrażania "Programu ochrony środowiska ..."

Lp.	Zadania	Rok	2004	2006	2007	2008	Itd.
1.	Program ochrony środowiska gminy Nędza						
	a) Cele do 2011 roku i kierunki działań		Do 2011			Do 2015	
	b) lista przedsięwzięć proponowanych do realizacji w latach ...		2004 do 2007	2007 - 2010		2009 do 2012	
2.	Monitoring						
2.1.	<i>Monitoring środowiska</i>						
2.2.	<i>Monitoring polityki środowiskowej</i>						
	• Mierniki efektywności Programu						
	• Ocena realizacji listy przedsięwzięć						
	• Raporty z realizacji Programu						
	• Ocena realizacji celów do 2011 roku (2015, itd.) i kierunków działań						

*tzw. wskaźniki świadomości społecznej co 4 lata

5.4. Główne działania w ramach zarządzania Programem

W oparciu o poprzednie paragrafy niniejszego rozdziału w tabeli 20 przedstawiono najważniejsze działania w ramach następujących zagadnień: wdrażanie "Programu ochrony środowiska" (koordynacja, weryfikacja celów ekologicznych, strategii ich 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 20.11 Najważniejsze działania w ramach zarządzania środowiskiem

Lp.	Zagadnienie	Główne działania w latach 2004 – 2007	Instytucje
1.	Wdrażanie "Programu ochrony środowiska ..."	<ul style="list-style-type: none"> – Koordynacja wdrażania "Programu ..." – Współpraca z różnymi jednostkami – Ocena wdrożenia przedsięwzięć (1x 2006) – Ocena realizacji i weryfikacja celów ekologicznych i kierunków działań (1x, 2006) – Raporty o wykonaniu Programu (1x 2006) 	Rada Gminy Zarząd Powiatu, Samorządy gminne, Inne jednostki wdrażające Program
2.	Edukacja ekologiczna, komunikacja ze społeczeństwem, System informacji o środowisku	<ul style="list-style-type: none"> – Większe wykorzystanie mediów (prasa, telewizja, internet) w celach informowania społeczeństwa o podejmowanych i planowanych działaniach z zakresu ochrony środowiska, w tym realizacji programu – Stosowanie systemu "krótkich informacji" o środowisku (wydawanie ulotek i broszur informacyjnych) – Szersze włączenie organizacji pozarządowych w proces edukacji ekologicznej i komunikacji ze społeczeństwem 	Rada Gminy Zarząd Powiatu Wójt, Zarząd województwa WIOŚ, Organizacje pozarządowe
3.	Systemy zarządzania środowiskiem	<ul style="list-style-type: none"> – Wspieranie i promowanie zakładów / instytucji wdrażających system zarządzania środowiskiem 	Rada Gminy Zarząd Powiatu, Wojewoda
4.	Monitoring stanu środowiska	Zgodnie z wymaganiami ustawowymi Informacje o stanie środowiska w gminie	WIOŚ, WSSE Wójt

6. ASPEKTY FINANSOWE WDRAŻANIA PROGRAMU

6.1. Wprowadzenie

W niniejszym rozdziale omówiono potencjalne źródła finansowania przedsięwzięć zdefiniowanych w "Programie..." (pr. 7.2.). Koszty wdrażania "Programu ..." zostały określone dla okresu 2004 - 2007 (par. 6.3.). Dla dalszych okresów (po 2007 roku) koszty powinny być szacowane w następnych etapach realizacji Programu, w ramach uściślenia informacji i korygowania działań na podstawie badań monitoringowych.

Koszty wdrożenia przedsięwzięć zdefiniowanych w "Programie ochrony środowiska" dla okresu 2004 - 2007, podane są w cenach III kwartału 2002 roku.

6.2. Źródła finansowania przedsięwzięć na rzecz ochrony środowiska

Specyfiką systemu finansowania ochrony środowiska w Polsce jest to, że większą część wydatków ponoszą samorządy terytorialne, fundusze ekologiczne i przedsiębiorstwa, natomiast udział środków budżetu państwa jest mały.

W poprzednich latach przeciętny udział funduszy ochrony środowiska oraz dopłat do kredytów uruchamianych przez Bank Ochrony Środowiska wynosił około 30% wartości inwestycji. W najbliższych latach rola funduszy ekologicznych (przede wszystkim Narodowego i Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej) powinna polegać na koncentrowaniu środków na wspieranie inwestycji priorytetowych z punktu widzenia integracji z UE. Jednocześnie oczekuje się spadku udziału funduszy ochrony środowiska, ze względu na ogólną poprawę stanu środowiska, a co za tym idzie zmniejszenie wpływów z tytułu opłat i kar ekologicznych. Natomiast oczekuje się większego niż dotychczas zaangażowania funduszy europejskich: Funduszu Spójności oraz środków ze Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR).

Inwestycje przewidywane do realizacji w przemyśle będą finansowane ze środków własnych i kredytów komercyjnych oraz uzupełniająco z funduszy ochrony środowiska, pod warunkiem uznania danego zadania za priorytetowe w skali województwa.

Jak wspomniano wcześniej, istotny ciężar finansowania inwestycji w infrastrukturze pozostanie na samorządzie gminy, często poprzez zaciąganie długu w bankach i w międzynarodowych instytucjach finansujących (np. EBOiR).

6.3. Koszty realizacji przedsięwzięć w latach 2004 - 2007

W rozdziale 5 niniejszego dokumentu przedstawiono harmonogram wdrożenia „Programu...”.

Kalkulacja kosztów przedstawiona poniżej dotyczy wykonania zadań leżących w gestii gminy oraz podmiotów gospodarczych zlokalizowanych w gminie Nędza. Zadania te obejmują okres lat 2004 - 2007. W okresie tym przewiduje się działania z zakresu:

- Zarządzania środowiskiem zgodnie z celami i strategią Programu Ochrony Środowiska; koordynacja / zarządzanie, monitoring wdrażania programu, doskonalenie przepływu informacji, edukacja ekologiczna
- Inwestowania w techniczną infrastrukturę ochrony środowiska (zgodnie z listą przedsięwzięć przewidzianych do realizacji w latach 2004 - 2011, rozdz. 2 do rozdz. 5)

Szacunkowe koszty wdrażania "Programu ..." w latach 2004 - 2007 przedstawiono w tabeli zbiorczej (tabela 21.).

Tabela 21. Szacunkowe koszty wdrażania "Programu ochrony środowiska dla gminy Nędza w latach 2004 - 2007 (w tys. PLN)

Lp.	Zagadnienie	Koszty w latach 2004-2007 w tys. PLN
1.	Zarządzanie Programem	50
2.	Jakość wód	18 018
3.	Powietrze atmosferyczne*	2 600
4.	Hałas	8
5.	Przyroda i krajobraz	102
6.	Lasy	2
7.	Ochrona gleb	74
8.	Edukacja ekologiczna	28
Razem w latach 2004 - 2007		20 882

* – wraz z kosztami remontów i budowy dróg na terenie gminy.

Prognoza podziału kosztów wg źródeł finansowania

Prognoza struktury finansowania wdrażania "Programu Ochrony Środowiska dla gminy Nędza" w latach 2004–2007 przedstawia się następująco:

Źródło	Udział	
	%	tys. zł
Środki własne gminy	8	1 671
Fundusze ekologiczne	25	5 220
Budżet państwa	2	418
Środki pomocowe UE	60	12 529
Środki własne podmiotów gospodarczych	5	1 044
RAZEM	100	20 882