

ZARZĄD POWIATU PIASECZYŃSKIEGO

**RAPORT Z REALIZACJI „PROGRAMU OCHRONY
ŚRODOWISKA DLA POWIATU PIASECZYŃSKIEGO
NA LATA 2012 - 2015
Z UWZGLĘDNIENIEM PERSPEKTYWY
NA LATA 2016 - 2019”**

za okres od 1 stycznia 2012 r. do 31 grudnia 2013 r.

Piaseczno, 2014

Autorzy raportu

mgr Robert Siudak
mgr Monika Płaza

EKOSTANDARD
Pracownia Analiz Środowiskowych
ul. Wiązowa 1B/2
62-002 Suchy Las
www.ekostandard.pl
e-mail: ekostandard@ekostandard.pl
tel. 505 006 914; (0-61) 812 55 89

Spis treści

WSTĘP.....	6
1 CHARAKTERYSTYKA ŚRODOWISKA POWIATU PIASECZYŃSKIEGO	7
2 OCENA REALIZACJI POSZCZEGÓLNYCH CELÓW I ZADAŃ OKREŚLONYCH W POWIATOWYM PROGRAMIE OCHRONY ŚRODOWISKA.....	24
2.1 UPOWSZECHNIANIE INFORMACJI O STANIE ŚRODOWISKA I REALIZACJI PROGRAMU	24
2.2 ZAOPATRZENIE LUDNOŚCI W WODĘ PITNĄ I GOSPODARKA ŚCIEKOWA.....	25
2.3 GOSPODARKA ODPADAMI	46
2.4 OCHRONA POWIETRZA ATMOSFERYCZNEGO	50
2.5 OCHRONA PRZYRODY	61
2.6 OCHRONA PRZED HAŁASEM I PROMIENIOWANIEM NIEJONIZUJĄCYM	67
2.7 OCHRONA POWIERZCHNI ZIEMI I SUROWCÓW MINERALNYCH	72
2.8 EDUKACJA EKOLOGICZNA	75
3 NAKŁADY FINANSOWE I EFEKTY INWESTYCJI W OCHRONIE ŚRODOWISKA	86
4 WNIOSKI.....	86

Spis tabel:

TAB. 1. CHARAKTERYSTYKA GŁÓWNYCH ZBIORNIKÓW WÓD PODZIEMNYCH, KTÓRYCH CZĘŚCI WYSTĘPUJĄ W GRANICACH POWIATU PIASECZYŃSKIEGO	8
TAB. 2. STRUKTURA UŻYTKOWANIA GRUNTÓW W POWIECIE PIASECZYŃSKIM W 2005 R.....	8
TAB. 3. LICZBA PODMIOTÓW GOSPODARCZYCH W POWIECIE PIASECZYŃSKIM	9
TAB. 4. PODMIOTY GOSPODARCZE POWIATU PIASECZYŃSKIEGO WG. SEKCJI PKD I RODZAJÓW DZIAŁALNOŚCI	9
TAB. 5. PTAKI WYMIENIONE W ZAŁĄCZNIKU I DYREKTYWY RADY 79/409/EWG WYSTĘPUJĄCE NA OBSZARZE SPECJALNEJ OCHRONY PTAKÓW DOLINA ŚRODKOWEJ WISŁY	11
TAB. 6. TYPY SIEDLISK WYMIENIONE W ZAŁĄCZNIKU I DYREKTYWY RADY 92/43/EWG WYSTĘPUJĄCE NA OBSZARZE MAJĄCYM ZNACZENIE DLA WSPÓLNOTY ŁĄKI SOLECKIE	12
TAB. 7. TYPY SIEDLISK WYMIENIONE W ZAŁĄCZNIKU I DYREKTYWY RADY 92/43/EWG WYSTĘPUJĄCE NA OBSZARZE MAJĄCYM ZNACZENIE DLA WSPÓLNOTY STAWY W ŻABIEŃCU.....	13
TAB. 8. ZAOPATRZENIE LUDNOŚCI W WODĘ NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2011–2013	25
TAB. 9. GOSPODAROWANIE WODĄ W PRZEMYSŁE NA TERENIE POWIATU PIASECZYŃSKIEGO	27
TAB. 10. DŁUGOŚĆ CZYNNEJ SIECI WODOCIĄGOWEJ NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2011-2013 W UJĘCIU GMINNYM	27
TAB. 11. LICZBA PRZYŁĄCZEŃ WODOCIĄGOWYCH PROWADZĄCYCH DO BUDYNKÓW MIESZKALNYCH I ZBIOROWEGO ZAMIESZKANIA NA TERENIE POSZCZEGÓLNYCH GMIN POWIATU PIASECZYŃSKIEGO W LATACH 2011-2013	27
TAB. 12. ŚREDNIE ROCZNE ZUŻYCIE WODY W PRZELICZENIU NA JEDNEGO MIESZKAŃCA W POSZCZEGÓLNYCH GMINACH POWIATU PIASECZYŃSKIEGO W LATACH 2011-2013	28
TAB. 13. STAN SIECI KANALIZACYJNEJ W POWIECIE PIASECZYŃSKIM W LATACH 2011–2013.....	28
TAB. 14. DŁUGOŚĆ SIECI KANALIZACYJNEJ NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2011-2013, W UJĘCIU GMINNYM	30
TAB. 15. ILOŚĆ PRZYŁĄCZEŃ SIECI KANALIZACYJNEJ PROWADZĄCYCH DO BUDYNKÓW MIESZKALNYCH I ZBIOROWEGO ZAMIESZKANIA NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2011-2013, W UJĘCIU GMINNYM	30

TAB. 16.	ILOŚĆ ŚCIEKÓW ODPROWADZONYCH Z TERENU POWIATU PIASECZYŃSKIEGO W LATACH 2011–2013, W UJĘCIU GMINNYM	30
TAB. 17.	ILOŚĆ OSÓB KORZYSTAJĄCYCH Z SIECI KANALIZACYJNEJ NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2011-2013, W UJĘCIU GMINNYM	31
TAB. 18.	LICZBA KOMUNALNYCH OCZYSZCZALNI ŚCIEKÓW FUNKCJONUJĄCYCH NA TERENIE POWIATU PIASECZYŃSKIEGO.....	31
TAB. 19.	KOMUNALNE OCZYSZCZALNIE ŚCIEKÓW W UJĘCIU GMINNYM	31
TAB. 20.	PRZEPUSTOWOŚĆ KOMUNALNYCH OCZYSZCZALNI ŚCIEKÓW WG PROJEKTU.....	32
TAB. 21.	RÓWNOWAŻNA LICZBA MIESZKAŃCÓW	32
TAB. 22.	OCZYSZCZANIE ŚCIEKÓW	32
TAB. 23.	LUDNOŚĆ OBSŁUGIWANA PRZEZ KOMUNALNE OCZYSZCZALNIE ŚCIEKÓW NA TERENIE POWIATU PIASECZYŃSKIEGO.....	32
TAB. 24.	ŁADUNKI ZANIECZYSZCZEŃ W ŚCIEKACH PO OCZYSZCZENIU	34
TAB. 25.	OSADY ŚCIEKOWE WYTWORZONE NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013	34
TAB. 26.	LICZBA I PRZEPUSTOWOŚĆ PRZEMYSŁOWYCH OCZYSZCZALNI ŚCIEKÓW W POWIECIE PIASECZYŃSKIM	34
TAB. 27.	OCZYSZCZANIE ŚCIEKÓW W PRZEMYŚLE	34
TAB. 28.	ŁADUNKI ZANIECZYSZCZEŃ W ŚCIEKACH PRZEMYSŁOWYCH ODPROWADZANYCH DO WÓD LUB DO ZIEMI	35
TAB. 29.	REALIZACJA PRZEDSIĘWZIĘĆ Z ZAKRESU „ZASOBY WODNE” NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013.....	36
TAB. 30.	OCENA STANU WÓD PODZIEMNYCH BADANYCH W RAMACH MONITORINGU OPERACYJNEGO W SIECI KRAJOWEJ PIG NA OBSZARZE POWIATU PIASECZYŃSKIEGO W ROKU 2010 I 2012	45
TAB. 31.	OCENA STANU POWIERZCHNIOWYCH WÓD PŁYNĄCYCH MONITOROWANYCH PRZEZ WIOŚ W WARSZAWIE NA OBSZARZE POWIATU PIASECZYŃSKIEGO W LATACH 2010-2013.....	45
TAB. 32.	ODPADY KOMUNALNE ZMIESZANE ZEBRANE W CIĄGU ROKU W POWIECIE PIASECZYŃSKIM, W LATACH 2011-2013	46
TAB. 33.	DZIKIE WYSYPISKA NA OBSZARZE POWIATU PIASECZYŃSKIEGO W LATACH 2011 - 2013.....	46
TAB. 34.	ODPADY GOSPODARCZE (Z WYŁĄCZENIEM ODPADÓW KOMUNALNYCH) WYTWORZONE W POWIECIE PIASECZYŃSKIM W LATACH 2011-2013.....	47
TAB. 35.	REALIZACJA PRZEDSIĘWZIĘĆ Z ZAKRESU „GOSPODARKA ODPADAMI” NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013.....	48
TAB. 36.	WYNIKOWE KLASY STREFY MAZOWIECKIEJ, UZYSKANE W OCENIE ROCZNEJ Z UWZGLĘDNIENIEM KRYTERIÓW USTANOWIONYCH W CELU OCHRONY ZDROWIA	51
TAB. 37.	KLASYFIKACJA Z UWZGLĘDNIENIEM PARAMETRÓW KRYTERIALNYCH OKREŚLONYCH DLA SO ₂ I NO _x POD KĄTEM OCHRONY ROŚLIN.....	51
TAB. 38.	KLASYFIKACJA Z UWZGLĘDNIENIEM PARAMETRÓW KRYTERIALNYCH OKREŚLONYCH DLA O ₃ POD KĄTEM OCHRONY ROŚLIN – POZIOMY DOCELOWE DO 2010 R., POZIOMY CELÓW DŁUGOTERMINOWYCH (2020 R.)	52
TAB. 39.	SPRZEDAŻ ENERGII CIEPLNEJ WG CELU.....	54
TAB. 40.	KUBATURA BUDYNKÓW OGRZEWANYCH CENTRALNIE	54
TAB. 41.	SIEĆ GAZOWA.....	55

TAB. 42.	REALIZACJA PRZEDSIĘWZIĘĆ Z ZAKRESU „POWIETRZE ATMOSFERYCZNE” NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013	56
TAB. 43.	OBSZARY PRAWNIE CHRONIONE WRAZ Z POMNIKAMI PRZYRODY NA TERENIE POWIATU PIASECZYŃSKIEGO.....	61
TAB. 44.	TERENY ZIELENI WG LOKALIZACJI	61
TAB. 45.	TERENY ZIELENI W GESTII SAMORZĄDÓW MIAST.....	62
TAB. 46.	NASADZENIA I UBYTKI WG LOKALIZACJI.....	62
TAB. 47.	REALIZACJA PRZEDSIĘWZIĘĆ Z ZAKRESU „ZASOBY PRZYRODY” NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013.....	63
TAB. 48.	WYNIKI POMIARÓW WSKAŹNIKÓW (KRÓTKOOKRESOWYCH) MAJĄCYCH ZASTOSOWANIE DO USTALANIA I KONTROLI WARUNKÓW KORZYSTANIA ZE ŚRODOWISKA W ODNIESIENIU DO JEDNEJ DOBY....	67
TAB. 49.	WYNIKI POMIARÓW SKŁADOWEJ ELEKTRYCZNEJ POŁA ELEKTROMAGNETYCZNEGO NA TERENIE POWIATU PIASECZYŃSKIEGO	67
TAB. 50.	REALIZACJA PRZEDSIĘWZIĘĆ Z ZAKRESU „HAŁAS” NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013	69
TAB. 51.	REALIZACJA PRZEDSIĘWZIĘĆ Z ZAKRESU „PROMIENIOWANIE ELEKTROMAGNETYCZNE” NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013	71
TAB. 52.	REALIZACJA PRZEDSIĘWZIĘĆ Z ZAKRESU „POWIERZCHNIA TERENU I ŚRODOWISKO GLEBOWE” NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013.....	73
TAB. 53.	REALIZACJA PRZEDSIĘWZIĘĆ Z ZAKRESU ”EDUKACJA EKOLOGICZNA” NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2012-2013.....	76
TAB. 54.	WYDATKI BUDŻETÓW JEDNOSTEK SAMORZĄDU TERYTORIALNEGO W LATACH 2011-2013	86
TAB. 55.	IŁOŚĆ PRZEDSIĘWZIĘĆ WYKONANYCH W STOSUNKU DO PLANOWANYCH.....	87

Spis rycin

RYS. 1	ZUŻYCIE WODY OGÓŁEM W POWIECIE PIASECZYŃSKIM W LATACH 2011-2013 [DAM ³ /ROK]	26
RYS. 2	ZUŻYCIE WODY NA POTRZEBY PRZEMYSŁU W POWIECIE PIASECZYŃSKIM W LATACH 2011-2013 [DAM ³ /ROK]	26
RYS. 3	ZUŻYCIE WODY NA POTRZEBY ROLNICTWA I LEŚNICTWA W POWIECIE PIASECZYŃSKIM W LATACH 2011-2013 [DAM ³]	26
RYS. 4	IŁOŚĆ ŚCIEKÓW OGÓŁEM ODPROWADZANYCH W LATACH 2011-2013 [DAM ³]	29
RYS. 5	IŁOŚĆ ŚCIEKÓW PRZEMYSŁOWYCH ODPROWADZANYCH W LATACH 2011-2013 [DAM ³].....	29
RYS. 6	IŁOŚĆ ŚCIEKÓW KOMUNALNYCH ODPROWADZANYCH OGÓŁEM W POWIECIE PIASECZYŃSKIM W LATACH 2011-2013 [DAM ³]	29
RYS. 7	PROCENTOWY UDZIAŁ LUDNOŚCI KORZYSTAJĄCEJ Z OCZYSZCZALNI ŚCIEKÓW W 2011 R. WG LOKALIZACJI	33
RYS. 8	PROCENTOWY UDZIAŁ LUDNOŚCI KORZYSTAJĄCEJ Z OCZYSZCZALNI ŚCIEKÓW W 2012 R. WG LOKALIZACJI.....	33
RYS. 9	PROCENTOWY UDZIAŁ LUDNOŚCI KORZYSTAJĄCEJ Z OCZYSZCZALNI ŚCIEKÓW W 2013 R. WG LOKALIZACJI.....	33
RYS. 10	WIELKOŚĆ EMISJI GAZÓW DO POWIETRZA W T/ROK NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2011-2013 ...	52
RYS. 11	WIELKOŚĆ EMISJI PYŁÓW DO POWIETRZA W T/ROK NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2011-2013	53
RYS. 12	WIELKOŚĆ EMISJI DWUTLENKU SIARKI DO POWIETRZA W T/ROK NA TERENIE POWIATU PIASECZYŃSKIEGO W LATACH 2011- 2013.....	53

Wstęp

Celem raportu jest ocena realizacji wykonanych, bądź zaniechanych zadań zapisanych w Programie Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019. Ocena ta ma służyć sformułowaniu wniosków niezbędnych do aktualizacji ww. dokumentu.

„Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019” został przyjęty Uchwałą Nr XXV/5/13 Rady Powiatu Piaseczyńskiego z dnia 25 kwietnia 2013 r.

Ocena realizacji celów i zadań ochrony środowiska jest realizowana na wszystkich szczeblach administracji. Na poziomie powiatu ocenę sporządza się co dwa lata i zgodnie z art. 18 ust 2. ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. z 2013 r. 1232 ze zm.) w formie raportu przedstawia Radzie Powiatu.

Bezpośrednim wskaźnikiem zaawansowania realizacji zadań Programu jest wysokość ponoszonych nakładów finansowych oraz uzyskiwane efekty rzeczowe. Przedmiotowe efekty, zweryfikowane przez ocenę stanu jakości i dotrzymywania norm komponentów środowiska, dokonane w ramach systemu monitoringu, ilustrują zaawansowanie realizacji Programu w skali rocznej i umożliwiają dokonywanie niezbędnych korekt na bieżąco.

Kontrola i monitoring realizacji celów i zadań Programu ochrony środowiska powinny obejmować określenie stopnia wykonania działań:

- określenie stopnia realizacji przyjętych celów;
- ocenę rozbieżności pomiędzy przyjętymi celami i działaniami a ich wykonaniem;
- analizę przyczyn rozbieżności.

W kolejnych rozdziałach przedstawione zostały w sposób syntetyczny informacje na temat realizacji celów zawartych w Programie Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015. Raport obejmuje analizę zrealizowanych zadań oraz poniesionych nakładów finansowych.

Przy sporządzeniu dokumentu wykorzystano dane instytucji posiadających bazy danych zagregowane do poziomu powiatowego, m.in. Głównego Urzędu Statystycznego, Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie.

Niniejsze sprawozdanie obejmuje okres realizacji Powiatowego Programu Ochrony Środowiska w latach 2012-2013.

1 Charakterystyka środowiska Powiatu Piaseczyńskiego

Położenie geograficzne

Powiat Piaseczyński położony jest w centralnej części województwa mazowieckiego. Od północy graniczy z Warszawą, od wschodu przez Wisłę z powiatem otwockim, od południa z powiatem grójeckim, a od zachodu z powiatem pruszkowskim i grodziskim.

Powiat Piaseczyński swym zasięgiem obejmuje obszar 621 km².

W skład powiatu wchodzi cztery gminy miejsko-wiejskie: Góra Kalwaria, Konstancin-Jeziorna, Piaseczno, Tarczyn oraz dwie gminy wiejskie: Lesznowola i Prażmów.

Według regionalizacji J. Kondrackiego omawiany teren należy do podprowincji Niziny Środkowopolskie, makroregionu Nizina Środkowomazowiecka oraz trzech mezoregionów. Centralna i zachodnia część powiatu przynależy do mezoregionu Równina Warszawska. Z kolei już wschodnie tereny wchodzi w skład Doliny Środkowej Wisły. Natomiast gmina Tarczyn położona jest na skraju Wysoczyzny Rawskiej, opadającej w kierunku Równiny Warszawskiej.

W ramach podziału geobotanicznego opracowanego przez Władysława Szaferę Powiat Piaseczyński leży w państwie Holarktydy, w obszarze Eurosyberyjskim, w prowincji Środkowoeuropejskiej, dział Bałtycki, poddział Pas Wielkich Dolin.

Teren powiatu jest niemal płaski i silnie rozmyty. Przeważającą jego część zajmuje płaska równina wysoczyzny dennej, przechodząca w części południowo-zachodniej w równię falistą o bardzo łagodnych i niskich skłonach (od 94 m n.p.m. w części północno-wschodniej w rejonie Skolimowa w gm. Konstancin-Jeziorna do 135 - 138 m n.p.m. w części południowo-zachodniej w rejonie Woli Mrokowskiej w gm. Lesznowola). Równina ta poprzecinana jest dolinami rzecznyymi Jeziorki, Czarnej, Utraty oraz ich dopływów.

Na obszarze Powiatu Piaseczyńskiego występują liczne pola piasków wydmych i wydmy oraz większe obszary piasków pochodzenia wodnego.

Wschodnią część powiatu obejmuje dolina Wisły, która oddzielona jest od wysoczyzny wysoką (12,5 - 20 m) skarpą. Wzdłuż współczesnego koryta Wisły wytworzył się fragmentarycznie najniższy taras zalewowy. Głównym elementem tej doliny jest taras zalewowy wyższy, odgradzony od koryta rzeki wałami. Jest to równina płaska z podłużnymi, niewielkimi zagłębieniami, często wypełnionymi wodą, tzw. starorzeczami. Wzdłuż krawędzi erozyjnej fragmentarycznie (między Wólką Dworską i Brześcami w gm. Góra Kalwaria, a także Cieciszewem i Oborami oraz na terenie Jeziornej i Bielawy w gm. Konstancin-Jeziorna) występuje taras nadzalewowy.

Warunki hydrogeologiczne

Źródło zaopatrzenia w wodę ludności Powiatu Piaseczyńskiego stanowią poziomy wodonośne występujące w utworach czwartorzędowych i trzeciorzędowych. Na omawianym obszarze dominuje użytkowe piętro wodonośne poziomu czwartorzędowego. Użytkowy poziom trzeciorzędowy występuje w okolicach Piaseczna i południowej części Zalesia Górnego (gmina Piaseczno) oraz Lesznowoli i Nowej Woli (gmina Lesznowola).

Mięższość czwartorzędowego piętra wodonośnego 20 – 40 m występuje w Dolinie Wisły we fragmentach doliny kopalnej na linii: Moczydłów – Iwiczna, Chyliczki, Chylice, Siedliska – Zalesie Górne, Łbiska i Pęchery oraz w pasie Lesznowola – Nowa Wola. Warstwy o mięższości przekraczającej 40 m występują lokalnie w rejonie Baniochy. Na stosunkowo dużym obszarze występują poziomy wodonośne o mięższości poniżej 10 m, są to pas: Konstancin – Jeziorna – Lasy Chojnowskie – Zalesie Górne, pas: Marianka – Jeziorzany – Prace Duże – Pawłowice – Wola Prażmowska, pas: Wilcza Góra – Iwiczna. Na obszarze powiatu występują także tereny pozbawione czwartorzędowego piętra wodonośnego lub o znikomej, do 5 m mięższości, m.in. w okolicach Piaseczna i Ustanowa.

Na terenie powiatu maksymalna wydajność potencjalna > 120 m³/h występuje jedynie w okolicach Baniochy. Poza tym, duża wydajność poziomów wodonośnych występuje we wschodniej części obszaru, wzdłuż lewego brzegu Wisły oraz w opasie Żabieniec - Chylice (utwory o mięższości 20 - 40 m) i osiąga wartości 70 – 120 m³/h. Na znacznym obszarze występują warstwy o wydajności < 30 m³/h, są to głównie obszary południowe powiatu (pas: Jastrzębie – Czarnów – Żabieniec – Zalesie Górne – Głusków, okolice: Wilczej Góry i Bobrowca, oraz pas: Czachówek – Kielbaska – Wola Wągrodzka – Prażmów – Racibory – Kopana – Jeżewice).

Głębokość występowania głównego użytkowego poziomu wodonośnego w dolinie Wisły i Jeziorki wynosi < 5 m. Natomiast na terenie wysoczyzny wartości te wahają się w granicach 15 – 50 m.

Średnia mięższość trzeciorzędowego piętra wodonośnego wynosi 20 - 40 m. Wydajność potencjalna studzien mieści się w przedziale 50 – 70 m³/h.

Ze względu na ochronę największych zasobów wód podziemnych, z uwagi na ich cechy, wydajność ujęć, przewodność utworów i czystość wyznaczone zostały Główne Zbiorniki Wód Podziemnych (GZWP) gromadzące strategiczne zasoby kraju. Teren całego Powiatu Piaseczyńskiego leży w zasięgu trzeciorzędowego GZWP nr 215A Subniecka Warszawska – część centralna. Poza tym wschodnie tereny powiatu (wschodnia część gminy Góra Kalwaria, gmina Konstancin – Jeziorna oraz wschodnie tereny gminy Piaseczno wraz z miastem Piaseczno) obejmuje czwartorzędowy GZWP nr 222 Dolina Środkowej Wisły (Warszawa-Puławy).

Tab. 1. Charakterystyka Głównych Zbiorników Wód Podziemnych, których części występują w granicach Powiatu Piaseczyńskiego

NUMER I NAZWA GZWP	WIEK UTWORÓW	SZACUNKOWE ZASOBY DYSPOZYCYJNE (TYS. M ³ /DOBE)	POWIERZCHNIA ZBIORNIKA (KM ²)	ŚREDNIA GŁĘBOKOŚĆ UJĘĆ [M PPT]
215A SUBNIECKA WARSZAWSKA – CZĘŚĆ CENTRALNA	TR*	145	17 500	180
222 DOLINA ŚRODKOWEJ WISŁY (WARSZAWA-PUŁAWY)	Q**	617	2674	60

*Tr - trzeciorzęd

**Q - czwartorzęd

Źródło: www.pgi.gov.pl

Struktura zagospodarowania ziemi

Północno – centralna część Powiatu Piaseczyńskiego to głównie tereny rolniczo – przemysłowe (gmina Konstancin – Jeziorna, Piaseczno i Lesznowola). Z kolei tereny południowe charakteryzują się zagospodarowaniem typu rolniczo – sadowniczego (gminy Góra Kalwaria, Prażmów i Tarczyn). Największym stopniem urbanizacji charakteryzuje się część północna powiatu, przylegająca do południowych terenów miasta Warszawy (gmina Piaseczno).

W strukturze użytkowania gruntów Powiatu Piaseczyńskiego zdecydowanie przeważają użytki rolne (63,2%), przy ok. 20,3% udziale lasów i gruntów leśnych. Pozostałe grunty i nieużytki stanowią blisko 16,5%.

Najwięcej terenów przeznaczonych do użytku rolniczego znajduje się na terenach południowo – wschodnich (gmina Góra Kalwaria 8771 ha) i południowo – zachodnich (gmina Tarczyn 8444 ha).

Największa lesistość występuje w centralnej części powiatu (gmina Piaseczno 3756 ha) oraz w części południowej i południowo - wschodniej (gmina Prażmów 2170 ha i gmina Góra Kalwaria 2968 ha). Najmniej lasów znajduje się w gminach: Lesznowola (840 ha) oraz Konstancin – Jeziorna (998 ha).

Tab. 2. Struktura użytkowania gruntów w Powiecie Piaseczyńskim w 2005 r.

Powierzchnia ogółem [ha]	Użytki rolne					Lasy	Pozostałe grunty i nieużytki
	ogółem	w tym					
		grunty orne	łąki	sady	pastwiska		
62104	39232	27249	2733	6154	3096	12634	10238
% powierzchni ogółem							
100	63,2	43,9	4,4	9,9	5,0	20,3	16,5

Źródło: Główny Urząd Statystyczny, 2014

Przemysł

W Powiecie Piaseczyńskim w latach 2012-2013 zaobserwowano wyraźny wzrost liczby podmiotów gospodarczych w stosunku do roku 2011. Najwięcej podmiotów zarejestrowanych jest na terenie gminy miejsko-wiejskiej Piaseczno, w pozostałych gminach powiatu liczba ta jest znacznie niższa.

Tab. 3. Liczba podmiotów gospodarczych w Powiecie Piaseczyńskim

Jednostka terytorialna	2011	2012	2013
	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]
Powiat Piaseczyński	25256	26600	28313
Góra Kalwaria – g. miejsko-wiejska	2815	2963	3105
Góra Kalwaria - miasto	1446	1513	1567
Góra Kalwaria - obszar wiejski	1369	1450	1538
Konstancin-Jeziorna - g. miejsko-wiejska	3671	3747	3899
Konstancin-Jeziorna - miasto	2848	2895	2993
Konstancin-Jeziorna - obszar wiejski	823	852	906
Lesznowola – g. wiejska	5020	5437	5921
Piaseczno - g. miejsko-wiejska	11575	12186	13025
Piaseczno - miasto	6935	7287	7749
Piaseczno - obszar wiejski	4640	4899	5276
Prażmów – g. wiejska	919	1005	1071
Tarczyn - g. miejsko-wiejska	1256	1262	1292
Tarczyn - miasto	524	528	525
Tarczyn - obszar wiejski	732	734	767

Źródło: Główny Urząd Statystyczny, 2014.

Wg. danych GUS w 2013 r. w Powiecie Piaseczyńskim zarejestrowanych było 28313 podmiotów gospodarczych ujętych w systemie REGON. Poniższa tabela przedstawia szczegółowe zestawienie liczby podmiotów gospodarczych wg sekcji PKD 2007 w latach 2012-2013.

Tab. 4. Podmioty gospodarcze Powiatu Piaseczyńskiego wg. sekcji PKD i rodzajów działalności

Jednostka terytorialna	ogółem	rolnictwo, leśnictwo, łowiectwo i rybactwo	przemysł i budownictwo	usługi
	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]
Powiat Piaseczyński	2012			
	26600	277	4796	21527
	2013			
	28313	269	5036	23008

Źródło: Główny Urząd Statystyczny, 2014

Wśród podmiotów gospodarczych prowadzących działalność gospodarczą przeważają podmioty prowadzące działalność w zakresie usług. Liczba tych podmiotów oraz prowadzących działalność w zakresie przemysłu i budownictwa wykazuje tendencję wzrostową. Najmniejsza liczba podmiotów przypada z kolei na rolnictwo, leśnictwo, łowiectwo i rybactwo. Dodatkowo w tym sektorze zaobserwowano spadek liczby zarejestrowanych podmiotów w roku 2013 w stosunku do roku poprzedniego.

Lokalizacja Powiatu Piaseczyńskiego w pobliżu Warszawy sprzyja inwestycjom i rozwojowi przedsiębiorczości. W powiecie istnieje ponad 300 firm z kapitałem zagranicznym. Powiat Piaseczyński posiada liczne duże zakłady przemysłowe, z czego najwięcej znajduje się na terenie gminy Piaseczno. Są to zakłady branży m.in. kosmetycznej, budowlanej, elektronicznej. Szczególnie dużo jest zakładów branży spożywczej, dominują one na terenie gminy Góra Kalwaria i Tarczyn, gdzie sadownictwo jest najbardziej rozwinięte.

Główne zakłady przemysłowe na terenie powiatu to:

- REYNERS POLSKA SP. Z O.O. - w Piasecznie;
- Julita Janowska Reprodukcyjna Ferma Kur Mięsnych – w Czapliniu;
- KAMIS PRZYPRAWY S.A. – w Wólce Kosowskiej;
- Lidia Malec Drobiarstwo – Działy Specjalne - w Dębówce;
- ZAKŁADY ELEKTRONOWE LAMINA S.A. – w Piasecznie;

- LABORATORIUM KOSMETYCZNE DR IRENA ERIS Sp. z o.o. – w Piasecznie;
- VIPERA COSMETICS RYSZARD WRZESIŃSKI - w Piasecznie;
- ENERGOPEP Sp. z o.o. Sp. komandytowa EC Jeziorna - w Konstancinie-Jeziornej;
- BINDER INTERNATIONAL WARSZAWA SP. Z O.O. – w Tarcynie;
- PRZEDSIĘBIORSTWO PRODUKCJI URZĄDZEŃ CHŁODNICZYCH SP. Z O.O. – w Tarcynie;
- POLSKI GAZ SP. Z O.O. – w Górze Kalwarii.

Klimat

Teren Powiatu Piaseczyńskiego leży w regionie mazowiecko – podlaskim, zgodnie z podziałem Polski na regiony klimatyczne według W. Okołowicza. Klimat na tym obszarze posiada cechy klimatu przejściowego, z przewagą cech kontynentalnych, charakterystycznych dla obszarów położonych w centralnej i wschodniej części Polski. W efekcie region ten cechuje niski poziom opadów atmosferycznych oraz duże wahania temperatury w ciągu roku.

Średnia roczna temperatura powietrza w Powiecie Piaseczyńskim w 2010 roku wahała się od 8,4°C w zachodniej części powiatu do 9,0°C w części wschodniej. Średnia roczna temperatura w lecie wynosi w lipcu 18°C, natomiast zimą w styczniu -3°C. Amplituda temperatur jest dość wysoka i wynosi 22-23°C. Wilgotność powietrza wynosi około 80%.

Średnia suma opadów atmosferycznych w 2010 r. wahała się w granicach 650 – 750 mm. Największe opady występowały w północno-zachodniej i zachodniej części powiatu.

Na obszarze tym dominują wiatry zachodnie, południowo - zachodnie i północno - zachodnie, z przewagą (45%) wiatrów zachodnich. Średnie prędkości wiatru wahały się w przedziale 4,2 - 4,6 m/s.

Okres wegetacyjny wynosi około 210 dni we wschodniej części powiatu, 220 dni natomiast w części zachodniej. Rozpoczyna się pod koniec marca, a kończy na początku listopada. Początek wczesnej wiosny zaczyna się na przełomie kwietnia i maja, natomiast wczesna jesień na początku września.

Na obszarze Powiatu Piaseczyńskiego nie występują znaczne różnice warunków klimatycznych, ze względu na małe urozmaicenie rzeźby terenu. Wszelkie wahania temperatur, opadów oraz siły i kierunku wiatrów są głównie spowodowane występowaniem zabudowy i obszarów leśnych. W większych miastach może występować zwiększone zachmurzenie oraz podwyższone temperatury powietrza o 1-2°C, spowodowane tzw. miejską wyspą ciepła. Natomiast na obszarach leśnych panuje zwiększona wilgotność i niższe amplitudy temperatury powietrza. Z kolei na terenach nieosłoniętych zwiększa się prędkość wiatru.

Walory przyrodnicze

Wyjątkowe wartości przyrodnicze i krajobrazowe Powiatu Piaseczyńskiego zostały objęte różnymi formami ochrony przyrody i krajobrazu. Występują tu:

- obszar Natura 2000 OSO: PLB140004 Dolina Środkowej Wisły;
- obszary mające znaczenie dla Wspólnoty (OZW) Natura 2000: PLH140055 Łąki Soleckie, PLH140039 Stawy w Żabieńcu;
- rezerваты przyrody: Biele Chojnowskie, Chojnów, Las Pęcherski, Łąchy Brzeskie, Łęgi Oborskie, Łoś, Obory, Olszyna Łyczyńska, Pilawski Grąd, Skarpa Jeziorki, Skarpa Oborska, Uroczysko Stephana, Wyspy Świdorskie, Wyspy Zawadowskie,
- Chojnowski Park Krajobrazowy;
- Zespół przyrodniczo-krajobrazowy Górki Szymona;
- Warszawski Obszar Chronionego Krajobrazu;
- 1 użytek ekologiczny;
- 160 pomników przyrody.

Obszary Natura 2000

Na terenie Powiatu Piaseczyńskiego znajdują się 3 obszary chronione w ramach sieci Natura 2000, w tym 1 obszar specjalnej ochrony ptaków oraz 2 obszary o znaczeniu wspólnotowym.

PLB140004 Dolina Środkowej Wisły

Obszar powołany rozporządzeniem Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. 2004.229.2313), dla którego obowiązującym aktem prawnym jest rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków (Dz. U. 2011.25.133).

Ostoja znajduje się na Wiśle - ostatniej w większości nieuregulowanej wielkiej rzece w Europie. Ostoja obejmuje odcinek rzeki pomiędzy Dęblinem a Płockiem. Wisła zachowała tu wyjątkowo naturalny charakter rzeki roztokowej. Na odcinku tym Wisła tworzy liczne wyspy, starorzecza i boczne kanały. Występują tu zarówno wyspy w formie piaszczystych łach, po dobrze uformowane wyspy porośnięte roślinnością zielną. Wielkie piaszczyste łachy są siedliskiem wielu gatunków mew, rybitw i siewczek. Największe z wysp są pokryte zaroślami wierzbowymi i topolowymi. Brzegi rzeki wraz z terasą zalewową porastają zarośla wikliny oraz łąki i pastwiska. Na niektórych odcinakach pozostały tu również fragmenty dawnych lasów łęgowych złożonych z topól i wierzb. Głównym celem powołania ostoi jest występująca tu cenna z europejskiego punktu widzenia awifauna.

W Dolinie Środkowej Wisły gniazduje około 50 gatunków ptaków wodno-błotnych. Występują tu co najmniej 23 gatunki ptaków ważne w skali europejskiej. Spośród nich lęgi odbywają tu m.in. mewa czarnogłowa i mewa mała oraz cztery gatunki rybitw m.in. rybitwa białoczarna i rzeczna. Występuje tu również 9 gatunków wpisanych do Polskiej Czerwonej Księgi Zwierząt m.in. ostrzygojad, podgorzałka i podróżniczek. W okresie zimy występują tu duże koncentracje gągoła i bielczka. Obszar ma bardzo duże znaczenie jako szlak wędrówkowy dla ptaków migrujących. Spośród roślin cennych w skali Europy rośnie tu lipiennik Loesela.

Tab. 5. Ptaki wymienione w Załączniku I Dyrektywy Rady 79/409/EWG występujące na obszarze specjalnej ochrony ptaków Dolina Środkowej Wisły

Lp.	Kod gatunku	Gatunki ptaków
1.	A022	Ixobrychus minutus
2.	A030	Ciconia nigra
3.	A060	Aythya nyroca
4.	A068	Mergus albellus (Mergellus albellus)
5.	A075	Haliaeetus albicilla
6.	A081	Circus aeruginosus
7.	A122	Crex crex
8.	A133	Burhinus oedicnemus
9.	A170	Phalaropus lobatus
10.	A176	Larus melanocephalus
11.	A177	Larus minutus
12.	A190	Hydroprogne caspia
13.	A193	Sterna hirundo
14.	A195	Sternula albifrons
15.	A197	Chlidonias niger
16.	A229	Alcedo atthis
17.	A236	Dryocopus martius
18.	A238	Dendrocopos medius
19.	A255	Anthus campestris
20.	A272	Luscinia svecica
21.	A307	Sylvia nisoria
22.	A320	Ficedula parva
23.	A338	Lanius collurio
24.	A429	Dendrocopos syriacus

Źródło: Standardowy Formularz Danych, GDOŚ

PLH140055 Łąki Soleckie

Obowiązującym aktem prawnym dla tego obszaru, jest Decyzja Komisji z dnia 10 stycznia 2011 r. w sprawie przyjęcia na mocy dyrektywy Rady 92/43/EWG czwartego zaktualizowanego wykazu terenów mających znaczenie dla Wspólnoty składających się na kontynentalny region biogeograficzny.

Obszar położony jest na Równinie Warszawskiej i obejmuje zatorfioną dolinę rzeki Małej. Pierwotnie obszar ten miał charakter mokradła stałego. W skutek wyprostowania koryta Małej oraz rozbudowania sieci drenażu powierzchniowego, obniżeniu uległo zwierciadło wody, a torfy podlegają procesowi mineralizacji i stopniowo przekształcają się w mursze. Tym samym ma on obecnie charakter mokradła okresowego zalewanego jedynie podczas wiosennych roztopów.

Dominują tu łąki użytkowane ekstensywnie (prawie 90% obszaru) oraz różnej wielkości płaty turzycowisk, ziołorośli i zarośli wierzb szerokolistnych. W południowej części znajduje się kilka torfiarek wypełnionych wodą o znacznym stopniu zarośnięcia. Obszar jest jednym z najważniejszych miejsc występowania czerwończyka nieparka i dwóch gatunków modraszków na Mazowszu i w tzw. "Zielonym Pierścieniu Warszawy". Występujące populacje cechują się dużą liczebnością, co znacząco wyróżnia ten teren. Ponadto na obszarze stwierdzono zagrożone i chronione gatunki roślin i zwierząt. Jednym z wielu miejsc gdzie można spotkać te gatunki jest transekt położony pomiędzy N 52 01 444 - 400 a E 02 06 251 - 170. Na północ od osi drogi krajowej nr 79 stwierdzono liczne występowanie ślimaków: poczwarówka zwężona i poczwarówka jajowata, oba gatunki współwystępują na obszarze okresowo podmokłych zbiorowisk nieleśnych z dominacją turzycowisk, a także trzciny pospolitej. Wyraźnie zwiększone zagęszczenie obu gatunków poczwarówek wykazano wzdłuż skraju rowu melioracyjnego. Poczwarówki wykazano również wzdłuż południowej granicy obszaru, przy doprowadzalniku uchodzącym ze zwartego olsu, jednak gatunkiem dominującym była poczwarówka rozdęta, nie należy jednak wykluczać możliwości występowania na tym stanowisku ślimaków stwierdzonych w części północnej ostoi soleckiej.

Tab. 6. Typy siedlisk wymienione w Załączniku I Dyrektywy Rady 92/43/EWG występujące na obszarze mającym znaczenie dla Wspólnoty Łąki Solecie

Lp.	Kod siedliska	Nazwa siedliska
1.	6120	Ciepłolubne, śródlądowe murawy napiaskowe (<i>Koelerion glaucae</i>)
2.	6410	Zmiennowilgotne łąki trzęślicowe (<i>Molinion</i>)
3.	6510	Niżowe i górskie świeże łąki użytkowane ekstensywnie (<i>Arrhenatherion elatioris</i>)

Źródło: Standardowy Formularz Danych, GDOS

PLH140039 Stawy w Żabieńcu

Obowiązującym aktem prawnym dla tego obszaru, jest Decyzja Komisji z dnia 10 stycznia 2011 r. w sprawie przyjęcia na mocy dyrektywy Rady 92/43/EWG czwartego zaktualizowanego wykazu terenów mających znaczenie dla Wspólnoty składających się na kontynentalny region biogeograficzny.

Obszar w ponad połowie zajmują wody stawów, pozostałą część porastają lasy iglaste, rzadziej mieszane. Położony jest on w dolinie rzeki Czarnej (Zielonej - różne źródła podają inne nazwy, co wiąże się z tym, że od 1973 roku istnieje kanał przerzucający część wód Czarnej do Zielonej, w górę biegu od naturalnego połączenia). Stawy zajmujące większość powierzchni obszaru zasilane są właśnie wodami tej rzeki. Granice obszaru obejmują także odcinek wspomnianej rzeki przylegający do stawów, dwa niewielkie, położone w lesie zbiorniki wodne znane jako "Zimne Doły" znajdujące się na wschód od Czarnej, oraz okresowe rozlewiska między stawami rybnymi, a nasypem kolejowym linii Warszawa - Radom. Najbardziej na południe położony staw kompleksu jest obiektem rekreacyjnym i nie wchodzi w skład obszaru "naturowego". W granicach obszaru znajduje się ponadto staw położony około 100m na północny-zachód od zwartego kompleksu stawów opisanego powyżej. Właścicielem stawów jest Instytut Rybactwa Śródlądowego - Zakład Rybactwa w Żabieńcu, natomiast terenów leśnych objętych granicami obszaru Lasy Państwowe Nadleśnictwa Chojnów.

Obszar jest jednym z najważniejszych miejsc występowania, na centralnym Mazowszu i w tzw. "Zielonym Pierścieniu Warszawy", wymienionych w Dyrektywie Siedliskowej dwóch gatunków płazów - traszki grzebieniastej i kumaka nizinnego. Traszka grzebieniasta goduje przede wszystkim w trzech zbiornikach wody - w rozlewisku między nasypem kolejowym, a stawami rybnymi, oraz w dwóch zbiornikach położonych w pobliżu wschodniej granicy obszaru (tzw. "Zimne Doły"). Rozlewisko rozciągające się wzdłuż stawów okresowo wysycha, co jednak ma miejsce dopiero pod koniec lata lub jesienią, a więc po przeobrażeniu się zdecydowanej większości larw traszek. W rozlewisku tym, w okresie godowym stwierdzano (również w roku 2008) na liściach roślin setki lub nawet tysiące jaj omawianego płaza, co pozwala szacować liczbę dorosłych samic godujących w tym zbiorniku na kilkadziesiąt osobników. Mniej licznie traszka zasiedla "Zimne Doły", niemniej w obu zbiornikach stwierdzano jaja tego płaza, a także odnaleziono (w roku 2008) świeżo przeobrażone młode traszki. Otaczające miejsca rozrodu środowiska lądowe (łęg olszowo-jesionowy) są odpowiednim biotopem

dla traszek w lądowej fazie ich życia. Kumak nizinny goduje zarówno w zbiornikach, w których rozmnażają się traszki, jak i w stawach rybnych (w znacznie mniejszej liczbie). Liczba dorosłych samców od lat szacowana jest (na podstawie głosów godowych) na około 100 lub więcej osobników we wszystkich zbiornikach w granicach obszaru. Najważniejsze stanowiska lęgowe obu wymienionych płazów (rozlewisko wzdłuż torów i "Zimne Doły") zajmują 0,75% powierzchni obszaru. W granicach obszaru występują też inne płazy (9 gatunków, w tym szczególnie licznie tzw. "żaby zielone"), co pozwala na egzystencję licznej populacji zaskrońców oraz występowanie takich ssaków jak wydra i tchórz, w których diecie płazy są ważną pozycją. Drugim, oprócz wydry gatunkiem ssaka wymienionym w Dyrektywie Siedliskowej jest bóbr. Warto wyróżnienia jest jedyne znane współcześnie na centralnym Mazowszu stanowisko rzadkiego gatunku ślimaka - poczwarówki bezzębnej. Kompleks położonych wśród lasów stawów rybnych ma duże znaczenie dla migrujących i lęgowych gatunków ptaków. Spośród gatunków wymienionych w Dyrektywie Ptasiej, lęgowymi w granicach obszaru są Perkoz rdzawoszyi oraz Bączek, natomiast okresowo przebywają tu takie gatunki jak Bocian czarny, Bąk, Bielik, Rybołów.

Tab. 7. Typy siedlisk wymienione w Załączniku I Dyrektywy Rady 92/43/EWG występujące na obszarze mającym znaczenie dla Wspólnoty Stawy w Żabieńcu

Lp.	Kod siedliska	Nazwa siedliska
1.	6430	Ziołorośla górskie (<i>Adenostylion alliariae</i>) i ziołorośla nadrzeczne (<i>Convolvuletalia sepium</i>)
2.	91E0	Łęgi wierzbowe, topolowe, olszowe i jesionowe (<i>Salicetum albo-fragilis</i> , <i>Populetum albae</i> , <i>Alnenion</i>)

Zródło: Standardowy Formularz Danych, GDOŚ

Rezerваты przyrody

Biele Chojnowskie

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 19 kwietnia 1979 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującymi aktami prawnymi są: rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r., Zarządzenie nr 7 Regionalnego Dyrektora Ochrony Środowiska w Warszawie z dnia 29 maja 2009 r. w sprawie rezerwatu przyrody „Biele Chojnowskie”, Zarządzenie nr 11 Regionalnego Dyrektora Ochrony Środowiska w Warszawie z dnia 17 czerwca 2010 r. zmieniające zarządzenie w sprawie rezerwatu przyrody „Biele Chojnowskie”.

Rezerwat Biele Chojnowskie o powierzchni 14,1 ha leży na skraju lasu (Uroczysko Biele), tuż za Wólką Pęcherską, przy drodze nr 722. Utworzony został w celu ochrony stanowiska wiciokrzewu pomorskiego oraz fragmentu naturalnego lasu lęgowego, który rośnie poniżej skarpy Jeziorki. W wilgotnym lesie występuje przede wszystkim czarna olcha i jesion, a także brzoza. Na suchej skarpie rośnie las brzozowo-dębowy oraz mieszany bór sosnowo-dębowy. Wiciokrzew wspina się po pniach drzew, przede wszystkim dębach i olszach, nawet do wysokości 12 m. Przykrywa także leszczyny i krzewy kruszyny, czasem płóży się po ziemi.

Chojnów

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 16 października 1979 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnym jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat Chojnów położony jest 600 m na wschód od szosy z Piaseczna do Góry Kalwarii, między Stefanowem a Solcem. Chroni obszar porośnięty grądem wysokim, z piętrowym drzewostanem sosnowo-dębowym, osiagającym wiek 150-160 lat. Stanowi pozostałość naturalnej szaty roślinnej. Główne gatunki drzew to: sosna, dąb, brzoza i grab. W niższej warstwie lasu spotkać można graby, leszczyny, kruszyny, jarzębiny, lipy drobnolistne i brzozy, a także pojedyncze świerki. W runie występuje m.in. zawilec gajowy, konwalijka drobnolistna i dąbrowka rozłogowa. Rezerwat ma powierzchnię 12,1 ha.

Las Pęcherski

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Ochrony Środowiska i Zasobów Naturalnych z dnia 11 maja 1989 r. w sprawie uznania za rezerwat przyrody, dla którego

obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat Las Pęcherski położony jest przy skrzyżowaniu dróg leśnych prowadzących z Grochowej do Jazgarzewa oraz z Pęcher do Głoskowa. Ochronie podlega tu zespół grądów uzupełniony przez bór mieszany. W rezerwacie rosną liczące ponad 100 lat sosny. Jest to jeden z najmniej przekształconych przez człowieka fragmentów Lasów Chojnowskich. Wyróżnia go znaczna liczba gatunków drzew, krzewów i runa. Rezerwat ma powierzchnię 15 ha.

Łachy Brzeskie

Rezerwat przyrody ustanowiony rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23 grudnia 1998 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat położony na terenie gmin: Góra Kalwaria i Karczew w województwie mazowieckim. Zajmuje powierzchnię 476,31 ha. Teren rezerwatu obejmuje wyspy, piaszczyste łachy oraz wody płynące Wisły między Otwockiem Wielkim a Górą Kalwarią. Celem ochrony było zachowanie ze względów naukowych i dydaktycznych ostoi lęgowych rzadkich i ginących gatunków ptaków występujących na obszarze rzeki Wisły. Rezerwat jest bardzo ważną ostoją ptaków wodnych: mew, rybitw, siewkowatych. Ponadto na wyspach odpoczywają ptaki lecące nad doliną Wisły. Występują tu również m.in. czaple oraz bieliki.

Łęgi Oborskie

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 3 grudnia 1981 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat Łęgi Oborskie, drugi co do wielkości w Chojnowskim Parku Krajobrazowym, zajmuje 48,3 ha. Jest pozostałością naturalnej szaty roślinnej doliny Wisły. Chroni naturalny łąg z przewagą jesionów i olch. Rosną tu także wiąz, klony, dęby i lipy. Występuje bardzo bogata warstwa zielna. Rezerwat graniczy na zachodzie z miastem Konstancin-Jeziorna, a na południowym-wschodzie przylega do zespołu pałacowo-parkowego w Oborach.

Łoś

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Ochrony Środowiska i Zasobów Naturalnych z dnia 11 maja 1989 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat Łoś położony jest przy szosie prowadzącej z Piskórki do Łosia, w najbardziej na południe wysuniętym kompleksie lasów Chojnowskiego Parku Krajobrazowego. Chroni 11 ha lasów o charakterze łągu niskiego. W wielogatunkowym, dorodnym drzewostanie przeważa dąb szypułkowy z domieszką brzozy brodawkowatej i osiki w wieku ok. 80 lat. Bogaty podszyt tworzy kruszyna, dereń, trzmielina, wiąz polny i wiąz szypułkowy. W runie występuje kilka gatunków storczyków.

Obory

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 16 października 1979 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat Obory (44,3 ha) położony jest na wysokości Łyczyna, kilkaset metrów na zachód od drogi nr 724 z Konstancina do Góry Kalwarii. Chroni zróżnicowane zespoły leśne, przede wszystkim łąg wysoki z fragmentami łągu niskiego i boru mieszanego. Niektóre rosnące tu dęby liczą nawet 200 lat. Wiosną w runie leśnym atrakcję stanowią kwitnące pierwiosniki, zawilce, konwalie, konwalijki.

Olszyna Łyczyńska

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 12 października 1982 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat ustanowiony został na pow. 25,4 ha i znajduje się na południe od Obór. Chroni przede wszystkim nieznacznie przekształcony przez człowieka podmokły las łęgowy z przewagą olchy. Rzadziej występują tu wiązy, jesiony i topole czarne. Naturalny charakter zachowało piętro krzewów oraz bogate runo. Szczególnie ciekawe są zabagnione obniżenia terenu o podłożu torfowym ze zbiorowiskami zarośli kruszynowo-wierzbowych. Znajdują się one w części środkowej i północnej rezerwatu. Zarówno rez. Olszyna Łyczyńska, jak i Łęgi Oborskie są podmokłe, zabagnione i mają bujny podszyt, co sprawia, że są trudnodostępne.

Pilawski Grąd

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 4 lipca 1984 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat Pilawski Grąd położony jest na północny-wschód od Orzeszyna. Ten najmniejszy z rezerwatów Chojnowskiego Parku Krajobrazowego ma powierzchnię 4 ha. Ochroną objęto tutaj fragment lasu o charakterze grądu typowego i niskiego z pomnikowymi, liczącymi ok. 170 lat, okazami dębów szypułkowych. W rezerwacie spotkać można również niemal dwustuletnie sosny. W warstwie podszytowej dominuje jarząb, grab i kruszyna. W runie zakwita m.in. zawilec gajowy, gajowiec żółty, kokoryczka.

Skarpa Jeziorki

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 31 grudnia 1993 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat Skarpa Jeziorki położony jest w sąsiedztwie miejscowości Łoś. Utworzony został na wschodnim brzegu rzeki i ma powierzchnię 7,1 ha. Chroni drzewostan parkowy o charakterze leśnym. Występuje tu wiele gatunków drzew, które zasadzone zostały ręką człowieka i stanowią w tym rejonie pewną osobliwość przyrodniczą. Największą ciekawostką jest chroniony jako pomnik przyrody tulipanowiec amerykański. Jego naturalnym regionem występowania jest Ameryka Północna.

Skarpa Oborska

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 3 grudnia 1981 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat Skarpa Oborska położony jest nieopodal Konstancina-Jeziorny, na wschód od drogi nr 724. Ochronie podlega tu bogato rzeźbiona skarpa doliny Wisły, porośnięta wielogatunkowym lasem liściastym (stare lipy, wiązy, dęby) w niewielkim stopniu przekształconym przez człowieka. Ciekawostką rezerwatu są liczne źródła i wąwozy rozcinające skarpę. Chroniony obszar ciągnie się wąskim pasem pomiędzy Konstancinem a Łyczynem. Zajmuje powierzchnię 13,3 ha.

Uroczysko Stephana

Rezerwat przyrody ustanowiony Zarządzeniem Ministra Ochrony Środowiska i Zasobów Naturalnych z dnia 11 maja 1989 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnymi jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Uroczysko Stephana (pow. 59,2 ha) znajduje się po zachodniej stronie drogi krajowej nr 79. Jest to największy z rezerwatów Chojnowskiego Parku Krajobrazowego. Chronione są tu zespoły borów mieszanych i grądów wysokich. W zwartym starodrzewie przeważa sosna z domieszką dębu

szypułkowego i modrzewia. Dolne piętro lasu tworzy około trzydziestoletni dąb szypułkowy, czasem także grab, wiąz, lipa i brzoza. Występuje tu znaczne zróżnicowanie krzewów: leszczyna, trzmielina, jarzębina, kruszyna.

Wyspy Świderskie

Rezerwat przyrody ustanowiony rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23 grudnia 1998 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnym jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat położony w gminie Konstancin-Jeziorna oraz na terenach miast Karczew, Otwock i Józefów w województwie mazowieckim. Zajmuje powierzchnię 572,28 ha. Obejmuje liczne wyspy, mielizny i piaszczyste łachy przy ujściu rzeki Świder oraz wody płynące Wisły. Celem utworzenia rezerwatu była ochrona ekosystemów wodnych w korycie środkowej Wisły, o charakterze naturalnym lub zbliżonym do naturalnego. Jest to miejsce gniazdowania i żerowania rzadkich gatunków ptaków oraz ostoja zwierząt związanych ze środowiskiem wodnym.

Wyspy Zawadowskie

Rezerwat przyrody ustanowiony rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23 grudnia 1998 r. w sprawie uznania za rezerwat przyrody, dla którego obowiązującym aktem prawnym jest rozporządzenie Nr 274 Wojewody Mazowieckiego z dnia 12 grudnia 2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody zlokalizowanych na terenie województwa mazowieckiego i utworzonych do dnia 31 grudnia 1998 r.

Rezerwat położony jest na południowym skraju Warszawy (w dzielnicach Wilanów oraz Wawer), w gminie Konstancin-Jeziorna oraz na terenie miasta Józefów w województwie mazowieckim. Zajmuje powierzchnię 530,28 ha. Obejmuje wyspy, mielizny i piaszczyste łachy oraz wody płynące Wisły. Celem utworzenia rezerwatu była ochrona ekosystemów wodnych w korycie środkowej Wisły, o charakterze naturalnym lub zbliżonym do naturalnego. Jest to miejsce gniazdowania i żerowania rzadkich gatunków ptaków oraz ostoja zwierząt związanych ze środowiskiem wodnym. Ponadto obszar ten ma duże walory krajobrazowe. Roślinność na wyspach oraz wzdłuż brzegów Wisły to nadrzeczny las łęgowy. Szata roślinna jest zróżnicowana: od wysokopiennego łągu z dominującą wierzbą i topolą oraz domieszką wiązów, olszy szarej i klonu jesionolistnego, przerośniętą pnąciami i roślinnością zielną, po wikliniska z podrostami drzew i nawłocią oraz inną wysoką roślinnością zielną. Na łachach i wyspach znajdują bezpieczniejszą ostoję zwierzęta wypierane z brzegów rzeki.

Chojnowski Park Krajobrazowy

Obowiązującym aktem prawnym dla tego obszaru jest rozporządzenie Nr 7 Wojewody Mazowieckiego z dnia 4 kwietnia 2005 r. w sprawie Chojnowskiego Parku Krajobrazowego.

Chojnowski Park Krajobrazowy stanowi fragment "zielonego pierścienia" otaczającego aglomerację warszawską. Obszar Parku charakteryzuje się wybitnymi walorami krajobrazowymi i przyrodniczymi i odgrywa ważną rolę, jako środowisko życia wielu rzadkich gatunków roślin i zwierząt. W granicach Parku znajduje się kompleks Lasów Chojnowskich oraz malownicze doliny rzek Jeziorki i Zielonej.

Park ma charakter typowo leśny - 75% powierzchni zajmują lasy, 15% łąki, pastwiska i wody. Ukształtowanie terenu jest raczej równinne o niewielkich różnicach wysokości, jedynie w południowo-zachodniej części występują wzniesienia do 126 m n.p.m. Szczególne walory krajobrazowe charakteryzują dolinę Jeziorki o naturalnym, silnie meandrującym przebiegu koryta, brzegach porośniętych drzewami i krzewami, miejscami przechodzących w skarpy o wysokości 10 m.

Park położony jest na glebach lekkich piaszczystych i piaszczysto-gliniastych, których znaczna żyzność pozwoliła na rozwój wielu zespołów leśnych i bagienno-łąkowych. Zespoły leśne, mimo przekształceń zachowały charakter zbliżony do naturalnego i są zgodne z siedliskami. Występują tu bory mieszane, bory świeże, grądy oraz lasy łęgowe. W drzewostanach przeważa sosna zwyczajna, w znacznych ilościach występuje również dąb szypułkowy i grab zwyczajny, rzadziej lipa, jesion, dąb i modrzew. Na terenie Parku można spotkać również zespoły roślinności torfowiskowej, głównie torfowisk niskich, oraz bujną roślinność łąkową. Najcenniejsze fragmenty lasów zostały jeszcze przed powołaniem Parku objęte ochroną prawną jako rezerwaty przyrody, np.: "Obory", "Pilawski Grąd", "Chojnów", "Łoś", "Łęgi Oborskie", „Olszyna Łyczyńska", "Las Pęcherski".

Różnorodność krajobrazów (lasy, łąki, bagna, zarośla, wody) spowodowała, że na terenie Parku znalazło dobre warunki bytowania wiele gatunków zwierząt. W lasach żyją łosie, dziki, sarny, lisy, borsuki, tchórze, łasice, kuny, jenoty. Wśród żyjących tu ptaków (ok. 100 gat.), występuje rzadki na

Mazowszu zimorodek, a także myszołów, krogulec, jastrząb gołębiarz, puszczyk, sowa uszata, dzięcioł czarny i inne. Płazy i gady reprezentowane są przez zaskrońca, jaszczurkę zwinkę i jaszczurkę żyworodną, rzekotkę, żaby i ropuchy. W rzece Jeziorce występuje wiele gatunków ryb, m.in.: szczupak, kiełb, kleń, miętus, płoć, okoń, a czasami pojawia się pstrąg tęczy i pstrąg potokowy.

Zespół przyrodniczo-krajobrazowy Górki Szymona

Obowiązującym aktem prawnym dla tego terenu jest rozporządzenie Nr 1 Wojewody Mazowieckiego z dnia 9 stycznia 2006 r. w sprawie zespołu przyrodniczo-krajobrazowego „Górki Szymona”.

Jest to pagórkowaty obszar o charakterze wydmy, położony na terenie Zalesia Dolnego w rejonie ulicy Sosnowej i Alei Brzóz (gmina Piaseczno). Powierzchnia zespołu wynosi 9,8721ha.

Warszawski Obszar Chronionego Krajobrazu

Ustanowiony rozporządzeniem Nr 3 Wojewody Mazowieckiego z dnia 13 lutego 2007 r. w sprawie Warszawskiego Obszaru Chronionego Krajobrazu, dla którego obowiązuje również rozporządzenie Nr 56 Wojewody Mazowieckiego z dnia 13 października 2008 r. zmieniające rozporządzenie w sprawie Warszawskiego Obszaru Chronionego Krajobrazu.

Warszawski Obszar Chronionego Krajobrazu jest strefą szczególnej ochrony ekologicznej obejmującej kompleksy leśne, ciągi ekologiczne (ponadlokalne powiązania przyrodnicze, szlaki migracji flory i fauny) oraz zespoły przyrodnicze o szczególnych walorach. Stanowi on swoisty korytarz ekologiczny wokół aglomeracji warszawskiej, który ma za zadanie zachowanie równowagi ekologicznej występujących ekosystemów. Całkowita powierzchnia obszaru wynosi 148409,1ha.

Użytki ekologiczne

Na terenie Powiatu Piaseczyńskiego ustanowiono jeden użytek ekologiczny, którym jest zabytkowy park dworski w Woli Gołkowskiej o powierzchni 3,6 ha. Użytek został ustanowiony rozporządzeniem Nr 221 Wojewody Mazowieckiego z dnia 10 lipca 2001 roku w sprawie wprowadzenia użytków ekologicznych na terenie województwa mazowieckiego (Dz.Urz. Woj. Maz. Nr 162 poz. 2403), dla którego obowiązuje również rozporządzenie nr 12 Wojewody Mazowieckiego z dnia 23 lipca 2004 r. zmieniające rozporządzenie w sprawie wprowadzenia użytków ekologicznych na terenie województwa mazowieckiego (Dz. Urz. Woj. Maz. Nr 203, poz. 5430).

Pomniki przyrody

Lp.	Gmina	Miejscowość	Obiekt poddany ochronie	Nazwa gatunkowa	Obwód [cm]	Wysokość [m]	Rodzaj skały/minerału	Inne
1.	Góra Kalwaria	Baniocha	drzewo	klon pospolity	250	20	-	-
2.	Góra Kalwaria	Baniocha	drzewo	dąb szypułkowy	390	24	-	Józef
3.	Góra Kalwaria	Czaplin	drzewo	buk pospolity	230	20	-	-
4.	Góra Kalwaria	Czersk	twór przyrody				-	Jezioro Czerskie
5.	Góra Kalwaria	Góra Kalwaria	grupa drzew	dąb szypułkowy (2szt.)	321,271	15,16	-	-
6.	Góra Kalwaria	Góra Kalwaria	drzewo	dąb szypułkowy	430	25	-	-
7.	Góra Kalwaria	Góra Kalwaria	grupa drzew	dąb szypułkowy (4 szt.)	170-225	20	-	-
8.	Góra Kalwaria	Góra Kalwaria	drzewo	dąb szypułkowy	225	17	-	-
9.	Góra Kalwaria	Karolino-Walewice	drzewo	dąb szypułkowy	300	20	-	-
10.	Góra Kalwaria	Kielbaska	grupa drzew	dąb szypułkowy (3 szt.)	370, 350, 345	23, 22, 18	-	-
11.	Góra Kalwaria	Krzymów	grupa drzew	dąb szypułkowy (4 szt.), klon pospolity	355, 355, 325, 250, 270	20, 18	-	Dęby im. Czesława Wycecha
12.	Góra Kalwaria	Podłęże	drzewo	dąb szypułkowy	360	25	-	Mały Jacek
13.	Góra Kalwaria	Podłęże	drzewo	dąb szypułkowy	590	22	-	Książę Mazowiecki
14.	Góra Kalwaria	wsie Coniewo i Podgórze	grupa drzew	topola biała (5 szt.)	390,335, 325, 320, 370	26-30	-	-
15.	Konstancin-Jeziorna	Bielawa	drzewo	dąb szypułkowy	240	22	-	-
16.	Konstancin-Jeziorna	Kawęczyn	drzewo	dąb szypułkowy	365	20	-	-
17.	Konstancin-Jeziorna	Kawęczyn	grupa drzew	buk pospolity, dąb szypułkowy	300, 360	20, 20	-	-
18.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	450	20	-	-
19.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	300	15	-	-
20.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	310	18	-	-
21.	Konstancin-Jeziorna	Konstancin -Jeziorna	głaz narzutowy		300, 300, 340	0,60; 0,45; 0,60	granit (3 szt.)	Głazy Żeromskiego
22.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy (2 szt.), brzoza brodawkowata	260, 275, 220	23, 23, 25	-	-
23.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy (2 szt.), sosna wejmutka	260, 340, 300	22, 22	-	-
24.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	brzoza brodawkowata	225	20	-	-
25.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	lipa drobnolistna	320	18	-	-
26.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy (6 szt.), lipa drobnolistna, grusza polna	275, 400, 345, 350, 375, 300, 280, 210	20, 28, 28, 20, 22, 20, 25, 18	-	-

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Piaseczyńskiego za lata 2012-2013

27.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	260	23	-	-
28.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy (3 szt.),	310, 280, 285	23	-	-
29.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	330	26	-	-
30.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	275	27	-	-
31.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	310	23	-	-
32.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	290	23	-	-
33.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	270	23	-	-
34.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy (2 szt.), sosna pospolita	230, 225, 225	20, 20	-	-
35.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	270	26	-	-
36.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy, buk pospolity, cyprysik groszkowy	270, 270, 90+50+70	23, 21, 10	-	-
37.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	Dąb czerwony	250	24	-	-
38.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy (5 szt.)	460, 410, 345, 300, 280	26-28	-	-
39.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	290	26	-	-
40.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy (2 szt.)	455, 365	28	-	-
41.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	lipa drobnolistna	330	25	-	-
42.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	choina kanadyjska, sosna pospolita, brzoza sp.	220, 235, 200	16, 18, 18	-	-
43.	Konstancin-Jeziorna	Konstancin -Jeziorna	grupa drzew	dąb szypułkowy (3 szt.)	300, 300, 300	15-17	-	-
44.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	280	16	-	-
45.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	260	16	-	-
46.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	255	22	-	-
47.	Konstancin-Jeziorna	Konstancin -Jeziorna	drzewo	dąb szypułkowy	235	22	-	-
48.	Konstancin-Jeziorna	Obory	drzewo	dąb szypułkowy, wiąz szypułkowy	420, 533	25, 30	-	-
49.	Konstancin-Jeziorna	Obory	Drzewo	lipa drobnolistna	628	22	-	-
50.	Konstancin-Jeziorna	Obory	grupa drzew	jesion wyniosły (4 szt.), lipa szerokolistna (2 szt.), wiąz szypułkowy	320, 300, 345, 285, 450, 410, 350	20-30	-	-
51.	Konstancin-Jeziorna	Opacz	drzewo	topola biała	480	35	-	Białodrzew Krysów
52.	Konstancin-Jeziorna	Skolimów	drzewo	dąb szypułkowy	274	28	-	-
53.	Konstancin-Jeziorna	Skolimów	grupa drzew	lipa drobnolistna, orzech czarny, robinia biała	280, 260, 300	20	-	-
54.	Konstancin-Jeziorna	Słomczyn	drzewo	dąb szypułkowy	348	16	-	-
55.	Konstancin-Jeziorna	Słomczyn	grupa drzew	lipa drobnolistna (4 szt.)	500, 470, 345, 230	25	-	-

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Piaseczyńskiego za lata 2012-2013

56.	Konstancin-Jeziorna	Słomczyn	drzewo	wierzba biała	405	22	-	-
57.	Lesznowola	Derdy	drzewo	dąb szypułkowy	335	28	-	-
58.	Lesznowola	Derdy		dąb szypułkowy (2 szt.)	270, 245	28, 25	-	-
59.	Lesznowola	Jazgarzewszczyzna	drzewo	lipa drobnolistna	360	16	-	-
60.	Lesznowola	Lesznowola	drzewo	jesion wyniosły	255	20	-	-
61.	Lesznowola	Łazy	drzewo	jesion wyniosły	270	25	-	-
62.	Lesznowola	Mroków	grupa drzew	jesion wyniosły (3 szt.)	275, 306, 270	20, 30, 30	-	-
63.	Lesznowola	Mroków	grupa drzew	cyprysik grozdkowy odmiana szpilkowata (2 szt.)	105, 75 i 75	12,10	-	-
64.	Lesznowola	Władysławów	drzewo	grusza pospolita	200+170	11	-	-
65.	Lesznowola	Władysławów	grupa drzew	dąb szypułkowy (2 szt.), lipa drobnolistna, grab pospolity	345, 310, 270, 312, 150	18, 18, 16	-	Drzewa Jabłonowskiego
66.	Lesznowola	Władysławów	drzewo	dąb szypułkowy	245	28	-	-
67.	Lesznowola	Zamienie	drzewo	wiąz szypułkowy	335	22	-	-
68.	Piaseczno		grupa drzew	lipa drobnolistna, dąb szypułkowy (3 szt.)	200, 330, 340, 380	22, 25, 25, 22	-	-
69.	Piaseczno	Bogatki	drzewo	sosna pospolita	200	29	-	-
70.	Piaseczno	Bogatki	grupa drzew	dąb szypułkowy (2 szt.)	570, 380	29, 28	-	-
71.	Piaseczno	Bogatki	drzewo	dąb szypułkowy	315	28	-	-
72.	Piaseczno	Chojnów	drzewo	dąb szypułkowy	305	30	-	-
73.	Piaseczno	Chojnów	grupa drzew	dąb szypułkowy (6 szt.)	315, 375, 390, 400, 360, 415	30-35	-	Dęby Chojnowskie
74.	Piaseczno	Chojnów	drzewo	sosna pospolita	260	35	-	Wysoka Sosna
75.	Piaseczno	Chojnów	drzewo	dąb szypułkowy	365	25	-	-
76.	Piaseczno	Chylce	drzewo	lipa drobnolistna	360	22	-	-
77.	Piaseczno	Głusków	drzewo	dąb szypułkowy	420	18	-	Stary
78.	Piaseczno	Głusków	aleja	klon srebrzysty (32 szt.), grab pospolity	klony 2 i 7- pniowe, grab 2- pniowy	15-16	-	Aleja Karolińska
79.	Piaseczno	Głusków	grupa drzew	lipa drobnolistna (2 szt.)	340, 405	26	-	-
80.	Piaseczno	Głusków-Zielona	grupa drzew	dąb szypułkowy (4 szt.)	310, 340, 370, 310	20, 20, 17, 18	-	-
81.	Piaseczno	Gołków	aleja	świerk pospolity (61 szt.)wiąz górski (2 szt.),	150-205, 90-100	18, 5	-	-
82.	Piaseczno	Jastrzębie	drzewo	buk pospolity	265	16	-	-
83.	Piaseczno	Jazgarzew	drzewo	sosna pospolita	290	25	-	-
84.	Piaseczno	Jazgarzew	drzewo	sosna pospolita	285	18	-	-
85.	Piaseczno	Jazgarzew	drzewo	sosna pospolita	250	24	-	-
86.	Piaseczno	Jazgarzew	drzewo	sosna pospolita	225	24	-	-

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Piaseczyńskiego za lata 2012-2013

87.	Piaseczno	Lbiska	grupa drzew	dąb szypułkowy (3 szt.)		430, 330, 280	-	-
88.	Piaseczno	Nowinki	drzewo	lipa drobnolistna	335	22	-	-
89.	Piaseczno	Orzeszyn	drzewo	dąb szypułkowy	300	22	-	-
90.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (3 szt.)	315,392, 375	16, 22, 20	-	-
91.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (2 szt.)	400, 315	28, 25	-	-
92.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	382	28	-	-
93.	Piaseczno	Piaseczno	grupa drzew	sosna pospolita (4 szt.)	215, 200, 195, 175	25	-	Cztery Siostry
94.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	370	24	-	-
95.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	320	15	-	Dąb Tadeusza Zawadzkiego „Zośki”
96.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	295	20	-	-
97.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	290	25	-	-
98.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	300	28	-	-
99.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (2 szt.)	325, 405	22, 30	-	Dęby Szarych Szeregów
100.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	285	30	-	-
101.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (6 szt.)	335, 370, 330, 270, 270, 260	30, 32, 28, 25, 25, 20	-	-
102.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	315	28	-	-
103.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (2 szt.)	265, 260	28	-	-
104.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	260	27	-	-
105.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	280	25	-	-
106.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (3 szt.)	290, 305, 335	18, 20, 20	-	-
107.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	290	30	-	-
108.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	370	26	-	-
109.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	330	30	-	-
110.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	300	26	-	-
111.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	310	32	-	-
112.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	350	25	-	-
113.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (3 szt.)	310, 330, 335	22	-	-
114.	Piaseczno	Piaseczno	drzewo	modrzew europejski	210	16	-	-
115.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	290	25	-	-
116.	Piaseczno	Piaseczno	głaz narzutowy		720	1,70	Głaz zmigmatyzowany z wyglądem lodowcowymi	Głaz Zbigniewa Czyżewicza

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Piaseczyńskiego za lata 2012-2013

117.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (6 szt.), sosna pospolita (3 szt.)	250-290, 195-230	22, 21	-	-
118.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (3 szt.), sosna pospolita	270, 340, 360, 195	22, 20	-	-
119.	Piaseczno	Piaseczno	drzewo	dąb czerwony	395	18	-	-
120.	Piaseczno	Piaseczno	głaz narzutowy		1750	210	Granitoidy czerwony o strukturze grubokrystalicznej	Mazur
121.	Piaseczno	Pilawa	grupa drzew	dąb szypułkowy (2 szt.), grusza polna	380, 310, 300	20, 16	-	-
122.	Piaseczno	Pilawa	drzewo	dąb szypułkowy	365	28	-	-
123.	Piaseczno	Pilawa-Orzeszyn	grupa drzew	dąb szypułkowy (7 szt.)	350, 330, 300, 295, 290, 270, 270	25, 25, 18, 18, 20, 22, 16	-	Dęby łagowskiego
124.	Piaseczno	Stefanów	drzewo	dąb szypułkowy	357	22	-	-
125.	Piaseczno	Ustanów	drzewo	dąb szypułkowy	320	24	-	-
126.	Piaseczno	Ustanów	drzewo	dąb szypułkowy	280	23	-	-
127.	Piaseczno	Zalesie Dolne	grupa drzew	dąb szypułkowy (2 szt.)	300, 315	20, 18	-	-
128.	Piaseczno	Złotokłos	grupa drzew	dąb szypułkowy (6 szt.)	255-380	25-28	-	-
129.	Piaseczno	Żabieniec	drzewo	dąb szypułkowy	320	20	-	-
130.	Prażmów	Łoś	grupa drzew	świerk pospolity (2 szt.), wiąz pospolity (3 szt.), buk pospolity (3 szt.)	270, 225, 350, 200, 130, 200, 200, 180	28, 25, 28	-	-
131.	Prażmów	Łoś	grupa drzew	lipa drobnolistna (29 szt.), kasztanowiec biały (20 szt.), dąb szypułkowy (1 szt.)	200-350, 50-220, 90	12-22	-	-
132.	Prażmów	Łoś	drzewo	tulipanowiec amerykański	170	23	-	-
133.	Prażmów	Prażmów	drzewo	grab zwyczajny	325	20	-	-
134.	Prażmów	Prażmów	drzewo	sosna zwyczajna	390	22	-	-
135.	Prażmów	Prażmów	drzewo	lipa drobnolistna	405	18	-	-
136.	Prażmów	Prażmów	drzewo	dąb szypułkowy	325	22	-	-
137.	Prażmów	Wola Prażmowska	drzewo	dąb szypułkowy	450	18	-	-
138.	Prażmów	Wola Prażmowska	drzewo	sosna wejmutka	290	20	-	-
139.	Prażmów	Ustanów	grupa drzew	dąb szypułkowy, wiąz szypułkowy	410, 290	25, 25	-	Prezes
140.	Prażmów	Wilcza Wólka	drzewo	dąb szypułkowy	290	22	-	-
141.	Prażmów	Zawodne	drzewo	dąb szypułkowy	290	22	-	-
142.	Prażmów	Zawodne	grupa drzew	dąb szypułkowy (5 szt.)	270, 275, 260, 255, 290	18-22	-	-

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Piaseczyńskiego za lata 2012-2013

143.	Tarczyn	Braniny	drzewo	topola biała	450	25	-	-
144.	Tarczyn	Brominy	drzewo	lipa drobnolistna	300	22	-	-
145.	Tarczyn	Drozdy	drzewo	buk pospolity	200+200	16	-	-
146.	Tarczyn	Jeżowice	drzewo	buk pospolity	310	30	-	-
147.	Tarczyn	Many	drzewo	dąb szypułkowy	290	26	-	-
148.	Tarczyn	Michrów	grupa drzew	sosna pospolita, dąb szypułkowy	215, 237	20, 20	-	Sosnowska i Dębowski
149.	Tarczyn	Michrów	drzewo	dąb szypułkowy	300	23	-	-
150.	Tarczyn	Pawłowiec	drzewo	dąb szypułkowy	470	18	-	-
151.	Tarczyn	Prace Duże	drzewo	topola biała	440	28	-	-
152.	Tarczyn	Tarczyn	drzewo	kasztanowiec pospolity	275	16	-	-

Źródło: Rozporządzenie nr 15 Wojewody Mazowieckiego z dnia 31 lipca 2009 r. w sprawie ustanowienia pomników przyrody położonych na terenie powiatu piaseczyńskiego (Dz. Urz. Woj. Maz. Nr 124, poz. 3630), zweryfikowane uchwałą Rady Gminy Prażmów (Dz. Urz. Woj. Maz. z 2010 r., Nr 110, poz. 2193, uchwałami Rady Miejskiej w Piasecznie (Dz. Urz. Woj. Maz. z 2012 r. poz. 2417, Dz. Urz. Woj. Maz. z 2012 r. poz. 2418, Dz. Urz. Woj. Maz. z 2012 r. poz. 2419, Dz. Urz. Woj. Maz. z 2012 r. poz. 2421, Dz. Urz. Woj. Maz. z 2012 r. poz. 3543, Dz. Urz. Woj. Maz. z 2012 r. poz. 2420, Dz. Urz. Woj. Maz. z 2012 r. poz. 3542, Dz. Urz. Woj. Maz. z 2012 r. poz. 6551, Dz. Urz. Woj. Maz. z 2012 r. poz. 7359), uchwałami Rady Miejskiej Góry Kalwarii (Dz. Urz. Woj. Maz. z 2013 r. poz. 11756, Dz. Urz. Woj. Maz. z 2013 r. poz. 11757, Dz. Urz. Woj. Maz. z 2013 r. poz. 11758, Dz. Urz. Woj. Maz. z 2013 r. poz. 11759, Dz. Urz. Woj. Maz. z 2013 r. poz. 11760, Dz. Urz. Woj. Maz. z 2013 r. poz. 11761, Dz. Urz. Woj. Maz. z 2013 r. poz. 11762).

2 Ocena realizacji poszczególnych celów i zadań określonych w Powiatowym Programie Ochrony Środowiska

Powiatowy Program Ochrony Środowiska wyznacza kierunki działań mających na celu poprawę stanu środowiska i ograniczenie negatywnego oddziaływania działalności człowieka.

Podstawowe ogólne wskaźniki stanu środowiska i zmiany presji na środowisko określające efektywność działań proekologicznych to:

- zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód lądowych, poprawa jakości wód płynących, stojących i wód podziemnych, wody przeznaczonej do spożycia przez ludzi oraz spełnienie przez wszystkie te rodzaje wód wymagań jakościowych obowiązujących na terenie Polski,
- poprawa jakości powietrza poprzez zmniejszenie emisji zanieczyszczeń powietrza (zwłaszcza zanieczyszczeń szczególnie szkodliwych dla zdrowia i zanieczyszczeń wywierających najbardziej niekorzystny wpływ na ekosystemy, a więc przede wszystkim metali ciężkich, trwałych zanieczyszczeń organicznych, substancji zakwaszających, pyłów i lotnych związków organicznych),
- zmniejszenie uciążliwości hałasu, przede wszystkim hałasu komunikacyjnego,
- zmniejszenie ilości wytwarzanych i składowanych odpadów, rozszerzenie zakresu ich gospodarczego wykorzystania oraz ograniczenie zagrożeń dla środowiska ze strony odpadów niebezpiecznych,
- ograniczenie degradacji gleb, zwiększenie skali przywracania obszarów bezpośrednio lub pośrednio zdegradowanych przez działalność gospodarczą do stanu równowagi ekologicznej, ograniczenie pogarszania się jakości środowiska w jednostkach osadniczych i powstrzymanie procesów degradacji zabytków kultury,
- wzrost lesistości, rozszerzenie renaturalizacji obszarów leśnych oraz wzrost zapasu i przyrostu masy drzewnej, a także wzrost poziomu różnorodności biologicznej ekosystemów leśnych i poprawa stanu zdrowotności lasów,
- zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą.

W warstwie społeczno-administracyjnej następujące wskaźniki aktywności państwa i społeczeństwa opisują jakość zarządzania środowiskiem:

- kompletność regulacji prawnych i tempo ich harmonizacji z prawem wspólnotowym i prawem międzynarodowym,
- spójność i efekty działań w zakresie monitoringu i kontroli,
- zakres i efekty działań edukacyjnych oraz stopień udziału społeczeństwa w procesach decyzyjnych,
- opracowanie i realizowanie przez grupy i organizacje pozarządowe projektów na rzecz ochrony środowiska.

2.1 Upowszechnianie informacji o stanie środowiska i realizacji Programu

Duże znaczenie dla możliwości upowszechniania informacji o stanie środowiska i realizacji Programu daje powszechny dostęp do informacji o środowisku i procedury udziału społeczeństwa w zarządzaniu środowiskiem, określony w ustawie z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. 2013.1235 ze zm.) oraz w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. 2013. 1232 ze zm.).

Obecnie informacja ekologiczna w Polsce dostępna jest poprzez:

- publikacje Głównego Urzędu Statystycznego,
- publikacje Ministerstwa Środowiska,
- publikacje służb państwowych: Inspekcję Ochrony Środowiska, Państwowy Zakład Higieny, Państwową Inspekcję Sanitarną,
- programy i plany strategiczne oraz inne opracowania jednostek samorządu terytorialnego,

- prasę popularnonaukową o tematyce ekologicznej,
- programy telewizyjne i radiowe,
- publikacje o charakterze edukacyjnym i popularyzatorskim jednostek naukowo-badawczych,
- publikacje opracowane przez organizacje pozarządowe,
- targi i giełdy ekologiczne,
- akcje i kampanie edukacyjne i promocyjne,
- internet.

2.2 Zaopatrzenie ludności w wodę pitną i gospodarka ściekowa

Zaopatrzenie ludności w wodę pitną oraz gospodarka ściekowa należą do kompetencji samorządów szczebla gminnego.

Poniżej zestawiono dane charakteryzujące stan zaopatrzenia ludności w wodę w Powiecie Piaseczyńskim w latach 2011-2013. Dodatkowo, przedstawiono również rozkład wartości wybranych parametrów pomiędzy poszczególnymi gminami powiatu.

Tab. 8. Zaopatrzenie ludności w wodę na terenie Powiatu Piaseczyńskiego w latach 2011–2013

Wyszczególnienie	J.m.	2011	2012	2013
długość czynnej sieci rozdzielczej	km	1377,5	1428,4	1438
długość czynnej sieci rozdzielczej będącej w zarządzie bądź administracji gminy	km	945,2	988	1015,1
długość czynnej sieci rozdzielczej będącej w zarządzie bądź administracji gminy, eksploatowanej przez jednostki gospodarki komunalnej	km	259,9	270,9	279,4
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	41876	41389	38815
woda dostarczona gospodarstwom domowym	dam ³	6859,5	7339,9	7098,9
ludność korzystająca z sieci wodociągowej w miastach	osoba	63515	64621	65654
ludność korzystająca z sieci wodociągowej	osoba	143882	146759	149167

Źródło: Główny Urząd Statystyczny, 2014

Dane z Głównego Urzędu Statystycznego wskazują na stopniowy wzrost długości sieci wodociągowej na terenie powiatu oraz nieznaczny spadek liczby połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania. W zakresie ilości wody dostarczanej gospodarstwom domowym uwidocznił się początkowo wzrost, a następnie spadek wartości.

Na wykresach poniżej przedstawiono wielkość zużycia wody na terenie Powiatu Piaseczyńskiego w latach 2011-2013 w rozbiciu na poszczególne sektory. Dane pochodzą z Głównego Urzędu Statystycznego.

Rys. 1 Zużycie wody ogółem w Powiecie Piaseczyńskim w latach 2011-2013 [dam³/rok]

Źródło: Główny Urząd Statystyczny, 2014

Rys. 2 Zużycie wody na potrzeby przemysłu w Powiecie Piaseczyńskim w latach 2011-2013 [dam³/rok]

Źródło: Główny Urząd Statystyczny, 2014

Rys. 3 Zużycie wody na potrzeby rolnictwa i leśnictwa w Powiecie Piaseczyńskim w latach 2011-2013 [dam³]

Źródło: Główny Urząd Statystyczny, 2014

Dane zaprezentowane powyżej wskazują na spadek zużycia wody w ujęciu ogólnym w roku 2013 w stosunku do roku 2011. Przy czym w roku 2012 uwidocznił się chwilowy wzrost tego parametru. Systematyczny spadek zużycia wody na przestrzeni lat 2011-2013 zaobserwowano w odniesieniu do zaspokajania potrzeb przemysłu. Natomiast w stosunku do zużycia wody na potrzeby rolnictwa i leśnictwa tendencja była odwrotna niż w przypadku ogólnego zużycia wody. W tym przypadku zaobserwowano spadek zużycia wody w roku 2012 i jego wzrost w roku 2013 w stosunku do roku 2011.

Tab. 9. Gospodarowanie wodą w przemyśle na terenie Powiatu Piaseczyńskiego

Wyszczególnienie	J.m.	2011	2012	2013
zużycie wody na potrzeby przemysłu	dam ³	1500	1124	1074
pobór wód podziemnych	dam ³	3063	2122	2851
pobór wód powierzchniowych	dam ³	385	98	0
zakup wody razem	dam ³	34	59	67
zakup wody z wodociągów komunalnych na cele produkcyjne	dam ³	34	0	2

Źródło: Główny Urząd Statystyczny, 2014

Zgodnie z danymi Głównego Urzędu Statystycznego spadek zużycia wody na potrzeby przemysłu w okresie sprawozdawczym związany był z systematycznym zmniejszaniem poboru wód powierzchniowych, aż do całkowitego jego braku w roku 2013. W odniesieniu do poboru wód podziemnych na przestrzeni lat 2011-2013 zaobserwowano początkowo spadek, a następnie nieznaczny wzrost wartości parametru. W analizowanym okresie nastąpił wzrost wielkości zakupu wody na cele produkcyjne.

Tab. 10. Długość czynnej sieci wodociągowej na terenie Powiatu Piaseczyńskiego w latach 2011-2013 w ujęciu gminnym

Jednostka terytorialna	J.m.	2011	2012	2013
Góra Kalwaria g. miejsko-wiejska	km	227	228,2	209,5
Konstancin-Jeziorna g. miejsko-wiejska	km	128	136,3	142,9
Lesznowola g. wiejska	km	205,3	212,2	213,4
Piaseczno g. miejsko-wiejska	km	494,4	513,5	521,2
Prażmów g. wiejska	km	132	134,6	136,5
Tarczyn g. miejsko-wiejska	km	194,8	203,6	214,5
Razem	km	1381,5	1428,4	1438

Źródło: Główny Urząd Statystyczny, 2014

W okresie sprawozdawczym częściowo zostały zrealizowane zadania zapisane w powiatowym Programie Ochrony Środowiska dotyczące rozbudowy sieci wodociągowej, o czym świadczy nieznaczny wzrost długości przedmiotowej sieci na przestrzeni lat 2011-2013 w niemalże wszystkich gminach powiatu. Zgodnie z powyższymi danymi spadek wartości długości sieci wodociągowej odnotowano jedynie w przypadku gminy Góra Kalwaria. Prawdopodobnie jednak sytuacja ta wynika z przeszacowania wartości parametru w latach 2011-2012. Zapewnienie mieszkańcom systemu zbiorowego zaopatrzenia w wodę jest podstawowym obowiązkiem władz samorządów terytorialnych.

Tab. 11. Liczba przyłączy wodociągowych prowadzących do budynków mieszkalnych i zbiorowego zamieszkania na terenie poszczególnych gmin Powiatu Piaseczyńskiego w latach 2011-2013

Jednostka terytorialna	J.m.	2011	2012	2013
Góra Kalwaria g. miejsko-wiejska	szt.	7310	7513	7628
Konstancin-Jeziorna g. miejsko-wiejska	szt.	2850	3024	3109
Lesznowola g. wiejska	szt.	10469	9333	6523
Piaseczno g. miejsko-wiejska	szt.	15684	15192	15449
Prażmów g. wiejska	szt.	3550	3200	2750
Tarczyn g. miejsko-wiejska	szt.	3262	3127	3356
Razem	szt.	43125	41389	38815

Źródło: Główny Urząd Statystyczny, 2014

Tab. 12. Średnie roczne zużycie wody w przeliczeniu na jednego mieszkańca w poszczególnych gminach Powiatu Piaseczyńskiego w latach 2011-2013

Jednostka terytorialna	J.m.	2011	2012	2013
Góra Kalwaria g. miejsko-wiejska	m ³ /mieszkańca/rok	51,2	49,5	49,6
Konstancin-Jeziorna g. miejsko-wiejska	m ³ /mieszkańca/rok	63,1	50,1	46,0
Lesznowola g. wiejska	m ³ /mieszkańca/rok	68,8	70,2	69,6
Piaseczno g. miejsko-wiejska	m ³ /mieszkańca/rok	78,7	81,9	80,1
Prażmów g. wiejska	m ³ /mieszkańca/rok	36,4	35,7	32,9
Tarczyn g. miejsko-wiejska	m ³ /mieszkańca/rok	148,3	139,6	133,2

Źródło: Główny Urząd Statystyczny, 2014

Na przestrzeni lat 2011-2013 zaobserwowano stopniowy spadek liczby przyłączy wodociągowych prowadzących do budynków mieszkalnych i zbiorowego zamieszkania w gminach wiejskich Lesznowola i Prażmów. W gminach miejsko-wiejskich Góra Kalwaria i Konstancin-Jeziorna utrzymywała się tendencja wzrostowa. Natomiast w gminach miejsko-wiejskich Piaseczno i Tarczyn w roku 2012 nastąpił spadek, a następnie w roku 2013 wzrost wartości parametru.

Poniżej scharakteryzowano stan gospodarki ściekowej w Powiecie Piaseczyńskim w latach 2011-2013. Ponadto, w odniesieniu do wybranych parametrów przedstawiono również rozkład ich wartości pomiędzy poszczególnymi gminami powiatu.

Tab. 13. Stan sieci kanalizacyjnej w Powiecie Piaseczyńskim w latach 2011–2013

Wyszczególnienie	J.m.	2011	2012	2013
długość czynnej sieci kanalizacyjnej	km	826,1	858,2	880
długość czynnej sieci kanalizacyjnej będącej w zarządzie bądź administracji gminy	km	475,1	495,3	514,9
długość czynnej sieci kanalizacyjnej będącej w zarządzie bądź administracji gminy eksploatowanej przez jednostki gospodarki komunalnej	km	104,5	110,3	115,2
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	23227	25351	23811
ścieki odprowadzone	dam ³	7814	8134	8700
ludność korzystająca z sieci kanalizacyjnej w miastach	osoba	58089	60591	61566
ludność korzystająca z sieci kanalizacyjnej	osoba	104300	109887	111647

Źródło: Główny Urząd Statystyczny, 2014

Powyższe dane, zebrane w ujęciu powiatowym, wskazują na przyrost długości czynnej sieci kanalizacyjnej, a co za tym idzie również liczby ludności z niej korzystającej oraz ilości odprowadzanych ścieków. Jednocześnie odnotowano spadek liczby połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania.

Na wykresach poniżej graficznie przedstawiono ilości ścieków odprowadzanych w latach 2011-2013 dla terenu Powiatu Piaseczyńskiego z uwzględnieniem ich rodzajów.

Rys. 4 Ilość ścieków ogółem odprowadzanych w latach 2011-2013 [dam³]

Źródło: Główny Urząd Statystyczny, 2014

Rys. 5 Ilość ścieków przemysłowych odprowadzanych w latach 2011-2013 [dam³]

Źródło: Główny Urząd Statystyczny, 2014

Rys. 6 Ilość ścieków komunalnych odprowadzanych ogółem w Powiecie Piaseczyńskim w latach 2011-2013 [dam³]

Źródło: Główny Urząd Statystyczny, 2014

Ilość ścieków odprowadzanych ogółem w latach 2011-2012 utrzymywała się na zbliżonym poziomie. Spadek ogólnej ilości odprowadzanych ścieków w roku 2013 spowodowany był w głównej mierze spadkiem ilości ścieków z sektora przemysłowego.

Tab. 14. Długość sieci kanalizacyjnej na terenie Powiatu Piaseczyńskiego w latach 2011-2013, w ujęciu gminnym

Jednostka terytorialna	2011	2012	2013
	[km]	[km]	[km]
Góra Kalwaria g. miejsko-wiejska	90,8	91,1	91,7
Konstancin-Jeziorna g. miejsko-wiejska	104,5	110,3	115,2
Lesznowola g. wiejska	265,5	271,8	273,4
Piaseczno g. miejsko-wiejska	348,6	363	377,7
Prażmów g. wiejska	0	0	0
Tarczyn g. miejsko-wiejska	18,6	22	22
Razem	828	858,2	880

Źródło: Główny Urząd Statystyczny, 2014

Tab. 15. Ilość przyłączy sieci kanalizacyjnej prowadzących do budynków mieszkalnych i zbiorowego zamieszkania na terenie Powiatu Piaseczyńskiego w latach 2011-2013, w ujęciu gminnym

Jednostka terytorialna	J.m.	2011	2012	2013
Góra Kalwaria g. miejsko-wiejska	szt.	1792	2629	2717
Konstancin-Jeziorna g. miejsko-wiejska	szt.	2166	2189	2306
Lesznowola g. wiejska	szt.	6604	7132	4900
Piaseczno g. miejsko-wiejska	szt.	12269	12736	13068
Prażmów g. wiejska	szt.	0	0	0
Tarczyn g. miejsko-wiejska	szt.	820	820	665
Razem	szt.	23651	25351	23811

Źródło: Główny Urząd Statystyczny, 2014

Największy udział w rozbudowie systemu zbiorowego odprowadzania ścieków na terenie Powiatu Piaseczyńskiego w okresie sprawozdawczym miała gmina Piaseczno. W pozostałych gminach wzrost długości sieci kanalizacyjnej był nieznaczny. Jediną nieskanalizowaną gminą na terenie powiatu w dalszym ciągu pozostaje gmina Prażmów. W roku 2013 w gminach wiejskich Lesznowola i Tarczyn zaobserwowano znaczny spadek liczby przyłączy sieci kanalizacyjnej prowadzących do budynków mieszkalnych i zbiorowego zamieszkania w stosunku do roku poprzedniego.

Tab. 16. Ilość ścieków odprowadzonych z terenu Powiatu Piaseczyńskiego w latach 2011-2013, w ujęciu gminnym

Jednostka terytorialna	J.m.	2011	2012	2013
Góra Kalwaria g. miejsko-wiejska	dam ³	1265	1374	1647
Konstancin-Jeziorna g. miejsko-wiejska	dam ³	1048	1084	1071
Lesznowola g. wiejska	dam ³	918	846	1208
Piaseczno g. miejsko-wiejska	dam ³	4423	4626	4480
Prażmów g. wiejska	dam ³	0	0	0
Tarczyn g. miejsko-wiejska	dam ³	160	204	294
Razem	dam ³	7814	8134	8700

Źródło: Główny Urząd Statystyczny, 2014

Tab. 17. Ilość osób korzystających z sieci kanalizacyjnej na terenie Powiatu Piaseczyńskiego w latach 2011-2013, w ujęciu gminnym

Jednostka terytorialna	J.m.	2011	2012	2013
Góra Kalwaria g. miejsko-wiejska	osoby	9214	11853	12140
Konstancin-Jeziorna g. miejsko-wiejska	osoby	12155	12197	12547
Lesznowola g. wiejska	osoby	16675	17652	16730
Piaseczno g. miejsko-wiejska	osoby	60027	61990	63579
Prażmów g. wiejska	osoby	0	0	0
Tarczyn g. miejsko-wiejska	osoby	6229	6195	6651
Razem	osoby	104300	109887	111647

Źródło: Główny Urząd Statystyczny, 2014

W roku 2013 w większości gmin Powiatu Piaseczyńskiego odnotowano wzrost ilości odprowadzonych ścieków w stosunku do poprzednich lat. Jedynie w przypadku gminy Konstancin-Jeziorna i gminy Piaseczno wystąpił spadek wartości tego parametru w odniesieniu do wartości z roku 2012. Na podstawie zgromadzonych danych w roku 2013 stwierdzono także we wszystkich gminach powiatu wzrost liczby osób korzystających z sieci kanalizacyjnej w stosunku do roku 2011 oraz w większości gmin w stosunku do roku 2012. Wyjątek stanowiła gmina Lesznowola, w której wartość parametru była niższa niż w roku 2012.

W zestawieniach poniżej przedstawiono dane dotyczące komunalnych i przemysłowych oczyszczalni ścieków funkcjonujących na terenie Powiatu Piaseczyńskiego wraz z charakterystyką trafiających do nich nieczystości ciekłych.

Tab. 18. Liczba komunalnych oczyszczalni ścieków funkcjonujących na terenie Powiatu Piaseczyńskiego

Wyszczególnienie	J.m.	2011	2012	2013
biologiczne	szt.	3	5	6
z podwyższonym usuwaniem biogenów	szt.	6	4	4

Źródło: Główny Urząd Statystyczny, 2014

Tab. 19. Komunalne oczyszczalnie ścieków w ujęciu gminnym

Jednostka terytorialna	Rodzaj oczyszczalni	J.m.	2011	2012	2013
Góra Kalwaria g. miejsko-wiejska	oczyszczalnia biologiczna	ob.	2	2	2
Konstancin-Jeziorna g. miejsko-wiejska	oczyszczalnia biologiczna	ob.	0	0	1
Lesznowola g. wiejska	oczyszczalnia biologiczna	ob.	1	3	3
	oczyszczalnia biologiczna z podwyższonym usuwaniem biogenów		2	0	0
Piaseczno g. miejsko-wiejska	oczyszczalnia biologiczna z podwyższonym usuwaniem biogenów	ob.	3	3	3
Tarczyn g. miejsko-wiejska	oczyszczalnia biologiczna z podwyższonym usuwaniem biogenów	ob.	1	1	1
Razem	oczyszczalnia biologiczna	ob.	3	5	6

	oczyszczalnia biologiczna z podwyższonym usuwaniem biogenów	ob.	6	4	4
--	---	-----	---	---	---

Źródło: Główny Urząd Statystyczny, 2014

Na terenie Powiatu Piaseczyńskiego funkcjonują dwa rodzaje komunalnych oczyszczalni ścieków: biologiczne i z podwyższonym usuwaniem biogenów. Jediną gminą Powiatu Piaseczyńskiego, która w dalszym ciągu nie posiada oczyszczalni ścieków jest gmina Prażmów.

Analizując uzyskane dane, należy stwierdzić, że w latach 2012-2013 zwiększyła się liczba biologicznych oczyszczalni ścieków, a co za tym idzie również dostępna przepustowość. Zmniejszyła się natomiast liczba oczyszczalni ścieków z podwyższonym usuwaniem biogenów.

Tab. 20. Przepustowość komunalnych oczyszczalni ścieków wg projektu

Wyszczególnienie	J.m.	2011	2012	2013
biologiczne	m ³ /dobę	4754	8266	13626
z podwyższonym usuwaniem biogenów	m ³ /dobę	24556	23145	23145

Źródło: Główny Urząd Statystyczny, 2014

Tab. 21. Równoważna liczba mieszkańców

Wyszczególnienie	J.m.	2011	2012	2013
ogółem	osoba	213690	217982	240442

Źródło: Główny Urząd Statystyczny, 2014

Tab. 22. Oczyszczanie ścieków

Wyszczególnienie	J.m.	2011	2012	2013
odprowadzone ogółem	dam ³	7814	8134	8700
oczyszczane łącznie z wodami infiltracyjnymi i ściekami dowożonymi	dam ³	7200	7403	9375
oczyszczane razem	dam ³	7814	8134	8700
oczyszczane mechanicznie	dam ³	0	0	0
oczyszczane chemicznie	dam ³	-	-	-
oczyszczane biologicznie	dam ³	2474	3253	3803
oczyszczane z podwyższonym usuwaniem biogenów	dam ³	5340	4881	4897
oczyszczane biologicznie i z podwyższonym usuwaniem biogenów w % ścieków ogółem	%	100	100	100

Źródło: Główny Urząd Statystyczny, 2014

Tab. 23. Ludność obsługiwana przez komunalne oczyszczalnie ścieków na terenie Powiatu Piaseczyńskiego

Wyszczególnienie	J.m.	2011	2012	2013
ogółem	osoba	101584	106868	114640
mechaniczne	osoba	0	0	0
chemiczne	osoba	-	-	-
biologiczne	osoba	34149	44768	45286
z podwyższonym usuwaniem biogenów	osoba	67435	62100	69354

Źródło: Główny Urząd Statystyczny, 2014

Rys. 7 Procentowy udział ludności korzystającej z oczyszczalni ścieków w 2011 r. wg lokalizacji

Rys. 8 Procentowy udział ludności korzystającej z oczyszczalni ścieków w 2012 r. wg lokalizacji

Źródło: Główny Urząd Statystyczny, 2014

Rys. 9 Procentowy udział ludności korzystającej z oczyszczalni ścieków w 2013 r. wg lokalizacji

Źródło: Główny Urząd Statystyczny, 2014

Według danych Głównego Urzędu Statystycznego za lata 2011-2013 na terenie Powiatu Piaseczyńskiego systematycznie zwiększa się udział ludności z terenów wiejskich korzystającej z oczyszczalni ścieków.

W okresie sprawozdawczym uwidocznili się systematyczny wzrost wartości ładunków poszczególnych zanieczyszczeń w ściekach.

Tab. 24. Ładunki zanieczyszczeń w ściekach po oczyszczeniu

Wyszczególnienie	J.m.	2011	2012	2013
BZT5	kg/rok	42524	44296	65402
ChZT	kg/rok	213441	219056	381853
zawiesina ogólna	kg/rok	26460	35715	74655
azot ogólny	kg/rok	42815	54903	86831
fosfor ogólny	kg/rok	2597	2696	8182

Źródło: Główny Urząd Statystyczny, 2014

System oczyszczania ścieków wiąże się z produkcją odpadów w postaci osadów ściekowych. Gminy w większości przypadków nie dysponują informacjami dotyczącymi sposobu zagospodarowania osadów ściekowych. Jednakże informacje dotyczące składowanych i wykorzystywanych osadów ściekowych na terenie Powiatu Piaseczyńskiego można pozyskać z publicznie dostępnych danych statystycznych.

Tab. 25. Osady ściekowe wytworzone na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Wyszczególnienie	J.m.	2011	2012	2013
ogółem	t	3353	3835	4292
stosowane w rolnictwie	t	377	262	358
stosowane do rekultywacji terenów, w tym gruntów na cele rolne	t	0	0	300
stosowane do uprawy roślin przeznaczonych do produkcji kompostu	t	0	0	0
przekształcone termicznie	t	7	0	0
składowane razem	t	1	1	1
magazynowane czasowo	t	0	0	0

Źródło: Główny Urząd Statystyczny, 2014

Według Danych Głównego Urzędu Statystycznego w 2013 roku zaobserwowano wzrost ilości wytworzonych osadów ściekowych w porównaniu z latami poprzednimi.

W roku 2012 większość wytworzonych osadów została wykorzystana w rolnictwie, a pozostała ilość była składowana. Z kolei w 2013 roku część osadów została dodatkowo wykorzystana do rekultywacji terenów, w tym gruntów na cele rolne.

Tab. 26. Liczba i przepustowość przemysłowych oczyszczalni ścieków w Powiecie Piaseczyńskim

Wyszczególnienie	J.m.	2011	2012	2013
oczyszczalnie mechaniczne	szt.	1	1	1
przepustowość	m3/dobę	150	150	150
oczyszczalnie biologiczne	szt.	10	8	6
przepustowość	m3/dobę	49981	9063	8971
oczyszczalnie z podwyższonym usuwaniem biogenów	szt.	1	1	1
przepustowość	m3/dobę	80	80	100

Źródło: Główny Urząd Statystyczny, 2014

Tab. 27. Oczyszczanie ścieków w przemyśle

Wyszczególnienie	J.m.	2011	2012	2013
ścieki odprowadzone ogółem	dam ³	1813	1616	1490
ścieki odprowadzone do sieci kanalizacyjnej	dam ³	141	278	149
ścieki odprowadzone bezpośrednio do wód lub do ziemi	dam ³	1672	1338	1341

ścieki odprowadzone bezpośrednio do wód lub do ziemi wymagające oczyszczania	dam ³	1647	1313	1335
ścieki oczyszczane razem	dam ³	1614	1256	1269
ścieki oczyszczane mechanicznie	dam ³	128	175	160
ścieki oczyszczane biologicznie	dam ³	1465	1050	1078
ścieki oczyszczane z podwyższonym usuwaniem biogenów	dam ³	21	31	31
ścieki nieoczyszczane	dam ³	33	57	66
ścieki ponownie wykorzystane	dam ³	0	0	0

Źródło: Główny Urząd Statystyczny, 2014

Wytwarzane na terenie Powiatu Piaseczyńskiego ścieki przemysłowe są w większości oczyszczane w sposób biologiczny. W okresie sprawozdawczym zmniejszyła się ilość ścieków odprowadzonych z przemysłu w stosunku do roku 2011, przy czym odnotowano jednak niewielki wzrost wartości parametru w roku 2013 względem roku poprzedniego.

Tab. 28. Ładunki zanieczyszczeń w ściekach przemysłowych odprowadzanych do wód lub do ziemi

Wyszczególnienie	J.m.	2011	2012	2013
BZT5	kg/rok	16459	13274	11879
ChZT	kg/rok	78778	56930	54228
zawiesina ogólna	kg/rok	22948	20377	15610
suma jonów chlorków i siarczanów	kg/rok	126500	56687	72878
azot ogólny	kg/rok	5134	3270	4585
fosfor ogólny	kg/rok	1005	1113	1003

Źródło: Główny Urząd Statystyczny, 2014

Zgodnie z danymi Głównego Urzędu Statystycznego w latach 2012-2013 zmniejszyła się względem roku 2011 wartość ładunków następujących zanieczyszczeń wprowadzanych wraz ze ściekami przemysłowymi do wód i do ziemi: BZT5, ChZT, zawiesina ogólna, suma jonów chlorków i siarczanów, azot ogólny. Przy czym jednak w roku 2013 w zakresie sumy jonów chlorków i siarczanów oraz azotu ogólnego dał się zauważyć spory wzrost wartości względem roku 2012. W odniesieniu do ładunku fosforu ogólnego na przestrzeni lat 2011-2013 odnotowano początkowo wzrost a następnie spadek wartości parametru.

Poniżej zestawiono zrealizowane przedsięwzięcia z zakresu zasobów wodnych w latach 2012-2013 na obszarze Powiatu Piaseczyńskiego. Dane te uzyskano na drodze ankietyzacji.

Tab. 29. Realizacja przedsięwzięć z zakresu „Zasoby wodne” na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Nazwa zadania	Podjęte działania		Jednostka odpowiedzialna	Poniesione koszty [zł]		Źródła finansowania	
	2012	2013		2012	2013	2012	2013
Ochrona wód i racjonalna gospodarka zasobami wodnymi							
Ograniczanie negatywnego wpływu zanieczyszczeń obszarowych i ścieków komunalnych oraz deszczowych na wody powierzchniowe i podziemne – poprzez odpowiednie zapisy w pozwoleniach wodnoprawnych	Szczegółowe zapisy w tym zakresie zamieszczono w 17 decyzjach dotyczących wprowadzania ścieków do wód lub do ziemi	Szczegółowe zapisy w tym zakresie zamieszczono w 40 decyzjach dotyczących wprowadzania ścieków do wód lub do ziemi	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
	Wydano 3 decyzje dotyczące pozwoleń wodnoprawnych	Wydano 5 decyzji dotyczących pozwoleń wodnoprawnych	Urząd Marszałkowski Województwa Mazowieckiego w Warszawie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Weryfikacja wydanych pozwoleń wodnoprawnych w zakresie stanu i składu odprowadzanych ścieków	Na podstawie przesłanych sprawozdań i zarządzeń pokontrolnych WIOŚ zweryfikowano 48 pozwoleń wodnoprawnych	Na podstawie przesłanych sprawozdań i zarządzeń pokontrolnych WIOŚ zweryfikowano 54 pozwolenia wodnoprawne	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
	Dokonano przeglądów 2 pozwoleń wodnoprawnych		Urząd Marszałkowski Województwa Mazowieckiego w Warszawie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
	Dokonano weryfikacji 17 pozwoleń wodnoprawnych	Dokonano weryfikacji 14 pozwoleń wodnoprawnych	Wojewódzki Inspektorat Ochrony Środowiska w Warszawie	w ramach pracy Inspektoratu	w ramach pracy Inspektoratu	środki budżetowe	środki budżetowe

Działania mające na celu poprawę jakości wody przeznaczonej do spożycia, w tym rozbudowę i modernizację stacji uzdatniania wody i sieci wodociągowych	Rozbudowa i modernizacją SUW oraz budowa sieci wodociągowych na terenie Miasta i Gminy Piaseczno	Rozbudowa i modernizacją SUW oraz budowa sieci wodociągowych na terenie Miasta i Gminy Piaseczno	Urząd Miasta i Gminy Piaseczno	5 187 143,37	3 100 642,06	środki własne PWiK i WFOŚiGW	środki własne PWiK
	Modernizacja SUW i rozbudowa sieci wodociągowej	Rozbudowa sieci wodociągowej	Urząd Miasta i Gminy Góra Kalwaria	5 238 169	318 300	środki własne, pożyczka z WFOŚiGW	środki własne
	Włączenie do systemu zaopatrywania w wodę mieszkańców gminy Tarczyn stacji uzdatniania wody w miejscowości Wólka Jeżewska	-	Urząd Miejski w Tarczynie	b.d	-	WFOŚiGW	-
	Poprawa jakości wody przeznaczonej do spożycia poprzez wymianę złóż filtracyjnych, pomp dozujących chlor oraz filtrów na 4 stacjach uzdatniania wody		Gminne Przedsiębiorstwo Wodociągowo-Kanalizacyjne Prażmów	5 000	5 000	środki finansowe z budżetu gminy	
	Łoziska – Budowa wodociągu z przyłączami w ul. Żółtych Łanów, Wola Mrokowska - Rozbudowa gminnej sieci wodociągowej,	Wola Mrokowska - budowa wodociągu z przyłączami	Urząd Gminy Lesznówola	64 048, 56 72 518,15	123 000	budżet gminy	budżet gminy

	Modernizacja SUW Lesznowola PGR	-		1 094 916,65	-		-	
	Modernizacja SUW Stara Iwiczna	-		774 770,88	-		-	
	Modernizacja SUW Mroków	-	Lesznowolskie Przedsiębiorstwo Komunalne Sp. z o.o.	155 010,17	-	koszty własne	-	
	Budowa SUW Kwiatowa Łazy	-		10 212,31	2 202 498,94			koszty własne
	Rozbudowa i modernizacja SUW Lesznowola Pole	-		73 093,35	849 974,49			koszty własne
Ochrona czynna i bierna ujęć wód podziemnych poprzez wyznaczenie stref ochronnych na wniosek właścicieli tych ujęć	Brak wniosków od właścicieli ujęć o wyznaczenie stref ochronnych		Starostwo Powiatowe w Piasecznie, RZGW	-	-	-	-	
	Rozbudowa i modernizacja sieci kanalizacyjnej na terenie Miasta i Gminy Piaseczno	Rozbudowa i modernizacja sieci kanalizacyjnej na terenie Miasta i Gminy Piaseczno	Urząd Miasta i Gminy Piaseczno	11 095 889,30	7 512 897,49	środki własne PWiK i WFOŚiGW	środki własne PWiK	
	Łazy – Budowa wodociągu i kanalizacji ul. Lokalna od łączności	-		98 270,97	-	budżet gminy	-	
	Wilcza Góra – budowa sieci kanalizacyjnej z	-		146 684	-	budżet gminy	-	

Rozbudowa i modernizacja sieci kanalizacji sanitarnej na terenie powiatu, z uwzględnieniem:	przyłączami w ul. Lokalnej od ul. Żwirowej							
	Stara Iwiczna - Budowa wodociągu i kanalizacji wraz z przyłączami ul. Wiśniowa	-	Urząd Gminy Lesznowola	59 696	-	budżet gminy	-	
	Projekt sieci kanalizacji sanitarnej dla miejscowości Garbatka i Jastrzębiec	-		57 588,60	-	budżet gminy	-	
	Kanalizacja Zamienie oraz kolektor tłoczny Zgorzała, Zamienie, Lesznowola-Nowa Wola	-		131 431,75	-	budżet gminy	-	
	-	Lesznowola – Budowa kanalizacji wraz z przyłączami w ulicy bocznej od GRN			-	163 385,40	-	budżet gminy
	-	Wilcza Góra - Budowa kanalizacji i wodociągu wraz z przyłączami ul. boczna od ul. Jasnej			-	1 606,15	-	budżet gminy
Budowy kanalizacji we wsi Czarsk	Budowa kanalizacji sanitarnej przy ul. Wojska Polskiego w m. Góra Kalwaria do m. Czarsk – etap I do VII		Urząd Miasta i Gminy Góra Kalwaria	całkowity koszt projektu 7 453 031,39 dofinansowanie z UE 4 997 477,66		budżet Gminy, dofinansowanie z Unii Europejskiej		

Budowy kanalizacji - Stefanowo, Kolonia Warszawianka, PGR Łazy	-	Stefanowo, Kolonia Warszawska, Marysin cz. wschodnia – opracowanie koncepcji i projektu budowy sieci kanalizacji sanitarnej	Urząd Gminy Lesznowola	-	2 952	-	budżet gminy
	Warszawianka - Budowa kanalizacji sanitarnej i wodociągu w ul. Nutki i ul Alpejskiej	-	Urząd Gminy Lesznowola	312 789	-	budżet Gminy	-
	Warszawianka - budowa wodociągu z przyłączami i kanalizacji grawitacyjnej z przyłączami	-	Urząd Gminy Lesznowola	247 248,26	-	budżet Gminy	-
Budowy kanalizacji – Jancewicze, Podolszyn, Lesznowola Zach.	Projekt zamienny dla odcinka kanalizacji w ul Zielonej w Podolszynie	-	Urząd Gminy Lesznowola	28 044	-	budżet gminy	-
Budowa kanalizacji Łoziska- Jazgarzewszczyzna	Łoziska i Jazgarzewszczyzna - kanalizacja podciśnieniowa z przyłączami		Urząd Gminy Lesznowola	129 100,69	146 862, 00	budżet gminy	budżet gminy
Budowa kanalizacji deszczowej i separatorów, z uwzględnieniem:	Budowa kanalizacji deszczowej i separatorów na terenie Miasta i Gminy Piaseczno	Budowa kanalizacji deszczowej i separatorów na terenie Miasta i Gminy Piaseczno	Urząd Miasta i Gminy Piaseczno	1 222 309,00	106 514,80	środki własne PWiK	środki własne PWiK

	Budowa kanalizacji deszczowej i separatorów na terenie dawnej jednostki wojskowej	-	Urząd Miasta i Gminy Góra Kalwaria	-	733 171,91	środki własne gminy	-
	Kanalizacja deszczowa i separatory uwzględnione są w każdym (z wyjątkiem budowy dróg w miejscowości Magdalenka) projekcie budowy drogi		Urząd Gminy Lesznowola	Kwoty zawarte w ogólnym koszcie realizacji budowy dróg		budżet gminy	
Budowy kanalizacji w ulicy Tuwima, Mickiewicza, Żwirki i Wigury, Sobieskiego, Batorego, Staszica w miejscowości Góra Kalwaria	Roboty budowlane zlecenie – przetarg nieograniczony	-	Urząd Miasta i Gminy Góra Kalwaria	-	382 775,02	środki własne gminy	-
Modernizacja i budowa oczyszczalni ścieków	Budowa i modernizacja oczyszczalni ścieków na terenie Miasta i Gminy Piaseczno	Budowa i modernizacja oczyszczalni ścieków na terenie Miasta i Gminy Piaseczno	Urząd Miasta i Gminy Piaseczno	-	745 493,53	-	środki własne PWiK
	Rozbudowa Oczyszczalni Ścieków w Łazach wraz z przebudową rowu R-25			1 912 885,42	3 326 362,98	budżet gminy	budżet gminy
	Rozbudowa oczyszczalni ścieków w Wólce Kosowskiej	-	Urząd Gminy Lesznowola	18 450	-	budżet gminy	-
	Budowa oczyszczalni ścieków w Zamieniu	-		4 557 999	-	PROW, WFOŚiGW	-
Ochrona przed powodzią i ochrona przed podtopieniami							
Utrzymywanie w należyłym stanie technicznym koryt	Odbudowa zniszczonego przez wody powodziowe progu stałego w ujściowym odcinku rz. Jeziorki		RZGW	197 149	-	MSW	-

cieków wodnych, rowów, obwałowań	Wykonano kompleksowe roboty konserwacyjne na 39 km wałów przeciwpowodziowych i 56 km cieków	Wykonano kompleksowe roboty konserwacyjne na 39 km wałów przeciwpowodziowych i 60,4 km cieków	WZMiUW	1 420 870	1 295 360	budżet państwa	budżet państwa
Utrzymywanie w należyłym stanie wyposażenia magazynów przeciwpowodziowych	Zakup kocy ratunkowych, przegląd okresowy silnika łodzi motorowej	Zakup kompasu GPS, zakup opasek odblaskowych do triasu, przegląd okresowy pompy CAPRARI, zakup przyczepy podłodziowej, zakup piasku w czasie prowadzenia akcji przeciwpowodziowej	Starostwo Powiatowe w Piasecznie	2344,31	9655,36	budżet powiatu	budżet powiatu
	Zakup plandek do zabezpieczenia uszkodzonych wichurą dachów i mienia. Utrzymanie zasobów: worków zapór, sorbentów, płacht i rękawów sorpcyjnych, ubrań ochronnych, drobnych narzędzi w ilościach niezbędnych do krótkoterminowych działań.	Zakup agregatu prądotwórczego z przyczepą do jego transportu, zakup narzędzi do agregatu. Utrzymanie zasobów: worków zapór, sorbentów, płacht i rękawów sorpcyjnych, ubrań ochronnych, drobnych narzędzi w	Urząd Miasta i Gminy Piaseczno	1 322,25	53 334,10	budżet gminy Piaseczno	budżet gminy Piaseczno

	Utrzymanie pomieszczenia magazynu w odpowiednim stanie technicznym.	ilościach niezbędnych do krótkoterminowych działań. Utrzymanie pomieszczenia magazynu w odpowiednim stanie technicznym.					
	Modernizacja zbiornika retencyjnego w Podolszynie	-	Urząd Gminy Lesznowola	69 796,52	-	budżet gminy	
Uwzględnienie w planach zagospodarowania przestrzennego obszarów zalewowych rzek i ograniczanie budownictwa na tych terenach	Działanie ciągle realizowane przez wprowadzanie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Działanie ciągle realizowane przez wprowadzanie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Urząd Miasta i Gminy Piaseczno	bezkosztowo	bezkosztowo	-	-
	Uwzględnianie w m.p.z.p. oraz decyzjach obszarów zalewowych w zakresie uzgodnień	Uwzględnianie w m.p.z.p. oraz decyzjach obszarów zalewowych w zakresie uzgodnień	Urząd Miasta i Gminy Góra Kalwaria	bez kosztów	bez kosztów	-	-
	-	Uchwalenie miejscowego planu zagospodarowania przestrzennego dla działek o nr	Miasto i Gmina Konstancin - Jeziorna	-	8 696,10	-	dochody własne

		ew. 96/1, 96/2, 96/3, 96/4, 96/5 i 96/6 z obrębu Habdzin. Ustalono: zakaz realizacji kondygnacji podziemnych w budynkach; wyniesienie rzędnej 0,0 parteru nie mniej niż jeden metr powyżej poziomu terenu					
	Koncepcja i opracowanie „Studium hydrograficznego Gminy Prażmów, którego zapisy są uwzględniane przy zmianach m.p.z.p.	-	Urząd Gminy Prażmów	31 900	-	budżet	-
	Uwzględnienie w uchwalonym miejscowym planie zagospodarowania przestrzennego		Urząd Gminy Lesznowola	W ramach realizacji zmiany planu zagospodarowania przestrzennego		budżet gminy	

Źródło: ankietyzacja

Danymi dotyczącymi stanu czystości wód powierzchniowych na terenie Powiatu Piaseczyńskiego dysponuje Wojewódzki Inspektorat Ochrony Środowiska w Warszawie.

W roku 2012 przeprowadzono badania wód podziemnych z 3 otworów pomiarowych, zlokalizowanych w obrębie Powiatu Piaseczyńskiego. Żaden z punktów badawczych, w których WIOŚ prowadził badania w roku 2013 nie był zlokalizowany w granicach powiatu. Z tego też względu, aby możliwa była ocena zachodzących w stanie wód zmian dla porównania skorzystano z danych za 2010 rok.

Tab. 30. Ocena stanu wód podziemnych badanych w ramach monitoringu operacyjnego w sieci krajowej PIG na obszarze Powiatu Piaseczyńskiego w roku 2010 i 2012

Lp.	Miejscowość	Nr otworu	Klasa wód	
			2010	2012
1.	Powsin-park	28	III	III
2.	Konstancin	29	III	III
3.	Konstancin	93	II	II
4.	Piaseczno	1712	III	III

Źródło: WIOŚ Warszawa

Analiza wyników uzyskanych w 2010 i 2012 roku pozwoliła stwierdzić, iż wody pochodzące z większości rozpatrywanych otworów badawczych cechowały się zadowalającą jakością. Tylko w jednym z otworów znajdowały się wody dobrej jakości. W analizowanym zestawieniu w poszczególnych otworach nie odnotowano zmian klasy wód podziemnych.

W ramach monitoringu wód płynących Wojewódzki Inspektorat Ochrony Środowiska w Warszawie przebadał kilka rzek Powiatu Piaseczyńskiego. W latach 2010-2013 badania parametrów fizycznych, chemicznych i biologicznych realizowane były na 7 stanowiskach pomiarowo-kontrolnych, co umożliwiło określenie stanu wód rzek: Czarna-Cedron, Jeziorka, Głuskówka, Czarna (Zielona) oraz Mała.

Tab. 31. Ocena stanu powierzchniowych wód płynących monitorowanych przez WIOŚ w Warszawie na obszarze Powiatu Piaseczyńskiego w latach 2010-2013

Lp.	Nazwa rzeki	Nazwa punktu pomiarowo-kontrolnego	Klasa elementów biologicznych	Klasa elementów fizykochemicznych	Stan/potencjał ekologiczny	Stan chemiczny
1.	Czarna-Cedron	Czarna-Cedron - Góra Kalwaria (ujście do Wisły)	III	PPD	UMIARKOWANY	b.d.
2.	Jeziorka	Jeziorka - Skolimów ul. Dworska	II	I	DOBRY	b.d.
3.	Jeziorka	Jeziorka - Obórki	III	II	UMIARKOWANY	b.d.
4.	Głuskówka	Głuskówka - Głusków (most na drodze Piaseczno-Runów)	III	II	UMIARKOWANY	b.d.
5.	Czarna (Zielona)	Czarna (Zielona)-Żabieniec	II	II	DOBRY	b.d.
6.	Mała	Mała - Konstancin (park ul. Matejki)	IV	PSD	SŁABY	b.d.

Źródło: WIOŚ Warszawa

Analiza uzyskanych wyników wykazała przewagę III-klasowej jakości biologicznej monitorowanych rzek. Klasa IV uwidoczniła się jedynie w punkcie pomiarowym, na rzece Mała. Natomiast wody rzeki Jeziorka w punkcie Jeziorka – Skolimów ul. Dworska oraz rzeki Czarna w punkcie Czarna – Żabieniec uzyskały II klasę jakości biologicznej. Stan/potencjał ekologiczny monitorowanych rzek był w większości umiarkowany lub dobry. Wyjątek stanowiły wody rzeki Mała, które wykazały się słabym stanem/potencjałem ekologicznym.

Monitoring stanu jakości wód, prowadzony przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie, nie obejmuje żadnego z jezior występujących na terenie Powiatu Piaseczyńskiego.

2.3 Gospodarka odpadami

Poniżej scharakteryzowano stan gospodarki odpadami na terenie Powiatu Piaseczyńskiego na przestrzeni lat 2011-2013. W przedstawionych danych zostały ujęte zarówno odpady komunalne jak i gospodarcze.

Tab. 32. Odpady komunalne zmieszane zebrane w ciągu roku w Powiecie Piaseczyńskim, w latach 2011-2013

Wyszczególnienie	J.m.	2011	2012	2013
ogółem	t.	44077,89	39711,98	31302,11
ogółem na 1 mieszkańca	kg	268,0	237,0	183,6
z gospodarstw domowych	t.	29548,68	25512,92	22475,31
odpady z gospodarstw domowych przypadające na 1 mieszkańca	kg	179,6	152,3	131,8
budynki mieszkalne objęte zbieraniem odpadów z gospodarstw domowych	szt.	25196	33883	b.d.
jednostki odbierające odpady w badanym roku wg obszaru działalności	szt.	34	34	33

Źródło: Główny Urząd Statystyczny, 2014

Dane Głównego Urzędu Statystycznego wskazują na systematyczny spadek ilości zbieranych zmieszanych odpadów komunalnych na przestrzeni lat 2011-2013. W roku 2012 odnotowano wzrost liczby budynków mieszkalnych objętych zbiórką odpadów z gospodarstw domowych. Brak danych za rok 2013 uniemożliwia pełną ocenę sytuacji w tym zakresie. Nieznacznie zmniejszyła się liczba jednostek odbierających odpady wg obszaru działalności.

Tab. 33. Dzikie wysypiska na obszarze Powiatu Piaseczyńskiego w latach 2011 - 2013

Wyszczególnienie	J.m.	2011	2012	2013
Dzikie wysypiska, powierzchnia – stan w dniu 31. XII	m ²	2077	150	120
Dzikie wysypiska istniejące – stan w dniu 31. XII	szt.	28	5	4
Dzikie wysypiska – zlikwidowane	szt.	88	65	70
Odpady komunalne zebrane podczas likwidacji dzikich wysypisk	t.	182,8	313,4	220,4

Źródło: Główny Urząd Statystyczny, 2014

W latach 2012-2013 nastąpił gwałtowny spadek liczby dzikich wysypisk występujących na terenie Powiatu Piaseczyńskiego w stosunku do roku 2011. Z kolei liczba zlikwidowanych wysypisk w analizowanym okresie była nieznacznie niższa niż w roku odniesienia, przy czym ilość odpadów zebranych podczas tych działań wykazywała wartości wyższe.

Tab. 34. Odpady gospodarcze (z wyłączeniem odpadów komunalnych) wytworzone w Powiecie Piaseczyńskim w latach 2011-2013

Wyszczególnienie	J.m.	2011	2012	2013
ogółem	tys.t.	70,6	50,9	38,1
poddane odzyskowi	tys.t.	65,6	47,8	35,2
unieszkodliwione razem	tys.t.	2,7	0,4	0,2
poddane odzyskowi - kompostowane	tys.t.	1,4	0	0
unieszkodliwione - składowane na składowiskach własnych i innych	tys.t.	1,3	0,4	0,2
magazynowane czasowo	tys.t.	2,3	2,7	2,7
odpady składowane w % wytworzonych	%	1,8	0,8	0,5

Źródło: Główny Urząd Statystyczny, 2014

Zgodnie z danymi Głównego Urzędu Statystycznego na terenie Powiatu Piaseczyńskiego uwidocznił się systematyczny spadek ilości wytwarzanych odpadów gospodarczych. Mając na uwadze sposób zagospodarowania odpadów największy udział stanowią odpady poddane odzyskowi. Na pozostałe procesy rozkładają się nieznaczne ilości odpadów. Odpady składowane na składowiskach własnych i innych stanowią niewielki odsetek odpadów wytworzonych, który dodatkowo z roku na rok systematycznie się zmniejsza.

W tabeli poniżej zestawiono zadania zrealizowane w ramach gospodarki odpadami na terenie Powiatu Piaseczyńskiego w latach 2012-2013. Dane pozyskano z ankietyzacji.

Tab. 35. Realizacja przedsięwzięć z zakresu „Gospodarka odpadami” na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Nazwa zadania	Podjęte działania		Jednostka odpowiedzialna	Poniesione koszty [zł]		Źródła finansowania	
	2012	2013		2012	2013	2012	2013
Ograniczanie wytwarzania i uciążliwości odpadów							
Zwiększenie kontroli i egzekwowanie realizacji zapisów wydawanych decyzji w zakresie gospodarki odpadami	Praca ciągła	Praca ciągła	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Współpraca w zakresie eliminacji z terenu powiatu azbestu i wyrobów zawierających azbest	Dofinansowanie działań związanych z przygotowaniem do transportu, transportem i przekazaniem do utylizacji wyrobów zawierających azbest dla gmin Prażmów, Góra Kalwaria, Tarczyn i Piaseczno	-	Starostwo Powiatowe w Piasecznie	110 474	-	budget powiatu	-
	Odbiór odpadów zawierających azbest, w tym ich załadunek, transport i unieszkodliwienie. W 2012 r. odebrano 319,093 ton tego rodzaju odpadów.	Odbiór odpadów zawierających azbest, w tym ich załadunek, transport i unieszkodliwienie. W 2013 r. odebrano 274,14 ton tego rodzaju odpadów.	Urząd Miasta i Gminy Piaseczno	86 670,49	84 380, 29	budget gminy Piaseczno	budget gminy Piaseczno
	Uprawniona firma Almax	Uprawniona firma Euro-Gaz	Urząd Miasta i Gminy Tarczyn	30 000	30 000	środki własne	środki własne
	-	Odbiór od mieszkańców gminy Prażmów i	Urząd Gminy Prażmów		54 420,58	-	100% dotacja z WFOŚiGW

		przekazanie do utylizacji 211,26 Mg odpadów zawierających azbest					
	Program odbioru i unieszkodliwiania materiałów zawierających azbest		Urząd Gminy Lesznowola	36 393,84	36 799,74	budżet gminy	budżet gminy

Źródło: Ankietyzacja

2.4 Ochrona powietrza atmosferycznego

Poniżej przybliżono stan jakości powietrza na terenie Powiatu Piaseczyńskiego. Przedmiotowe dane uzyskano z Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie, który dokonuje corocznej oceny poziomów substancji w powietrzu w wyznaczonych na terenie województwa strefach.

Obszar Powiatu Piaseczyńskiego wchodzi w skład strefy mazowieckiej. Prowadzona przez WIOŚ ocena ma na celu monitorowanie zmian jakości powietrza i powinna skutkować podjęciem działań powodujących zmniejszenia stężeń zanieczyszczeń w powietrzu przynajmniej do poziomu stężenia dopuszczalnego na terenie kraju w określonym terminie. Oceny dokonuje się z uwzględnieniem dwóch niezależnych grup kryteriów:

1. ustanowionych ze względu na ochronę zdrowia ludzi, które obejmują badanie następujących zanieczyszczeń:

- dwutlenek siarki SO_2 ,
- dwutlenek azotu NO_2 ,
- tlenek węgla CO,
- benzen $C_6 H_6$,
- ozon O_3 ,
- pył PM10,
- ołów Pb w PM10,
- arsen As w PM10,
- kadm Cd w PM10,
- nikiel Ni w PM10,
- benzo(a)piren BaP w pyłe PM10,
- pył PM2,5.

2. ustanowionych ze względu na ochronę roślin, które obejmują badanie następujących zanieczyszczeń:

- dwutlenku siarki SO_2 ,
- tlenku azotu NO_x ,
- ozonu O_3 .

Podstawę klasyfikacji stref w oparciu o wyniki rocznej oceny jakości powietrza stanowi:

1. dopuszczalny poziom substancji w powietrzu,
2. dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji.

W wyniku klasyfikacji, w zależności od analizy stężeń w danej strefie można wydzielić następujące klasy stref:

- Klasa A – gdy poziom substancji nie przekracza poziomu dopuszczalnego;
- Klasa B – poziom choćby jednej substancji mieści się pomiędzy poziomem dopuszczalnym a poziomem dopuszczalnym powiększonym o margines tolerancji;
- Klasa C – poziom choćby jednej substancji przekracza poziom dopuszczalny powiększony o margines tolerancji (jeżeli dla substancji nie został określony margines tolerancji – poziom choćby jednej substancji przekracza poziom dopuszczalny).

W przypadku klasyfikacji stref dla celów długoterminowych stosuje się natomiast dwuklasową skalę:

- Klasa D1 - poziom substancji nie przekracza poziomu celu długoterminowego,
- Klasa D2 - poziom substancji przekracza poziom celu długoterminowego.

Wyniki oceny za lata 2011-2013 wg kryteriów odniesionych do ochrony zdrowia

Tab. 36. Wynikowe klasy strefy mazowieckiej, uzyskane w ocenie rocznej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia

Nazwa strefy	Klasy dla poszczególnych zanieczyszczeń w obszarze strefy											Uwagi	
	SO ₂	NO ₂	CO	C ₆ H ₆	PM10	PM2,5	Pb	As	Cd	Ni	B(a)P		O ₃
strefa mazowiecka	2011											- niedotrzymane poziomy dla pyłu PM10 i pyłu PM2,5 - niedotrzymane poziomy docelowe (2013 r) benzo(a)pirenu - niedotrzymane poziomy dla ozonu w przypadku celów długoterminowych (2020 r.)	
	A	A	A	A	C	C	A	A	A	A	C		A (D ₂)
	2012												
	A	A	A	A	C	C	A	A	A	A	C		A (D ₂)
strefa mazowiecka	2013											- niedotrzymane poziomy dla pyłu PM10 i pyłu PM2,5 - niedotrzymane poziomy docelowe (2013 r) benzo(a)pirenu/ - niedotrzymane poziomy dla ozonu w przypadku celów długoterminowych (2020 r)	
	A	A	A	A	C	C	A	A	A	A	C		A (D ₂)

Źródło: Roczna ocena jakości powietrza w województwie mazowieckim, Raport za rok 2011, Raport za rok 2012 oraz Raport za rok 2013, WIOŚ Warszawa

Zgodnie z danymi Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie stan jakości powietrza w okresie sprawozdawczym nie uległ zmianie w stosunku do roku 2011. Strefa mazowiecka, w której znajduje się Powiat Piaseczyński, charakteryzuje się brakiem przekroczeń wartości dwutlenku siarki, dwutlenku azotu, tlenku węgla, benzenu, ołowiu, arsenu, kadmu, i niklu w zakresie kryteriów ustanowionych dla celów ochrony zdrowia. W analizowanym okresie zachowany został również poziom docelowy w odniesieniu do ozonu.

Wyniki oceny za lata 2011-2013 wg kryteriów odniesionych do ochrony roślin

Tab. 37. Klasyfikacja z uwzględnieniem parametrów kryterialnych określonych dla SO₂ i NO_x pod kątem ochrony roślin

Nazwa strefy	Klasa dla obszarów ze względu na poziom dopuszczalny SO ₂	Klasy dla obszarów ze względu na poziom dopuszczalny NO _x
strefa mazowiecka	2011	
	A	A
	2012	
	A	A
strefa mazowiecka	2013	
	A	A

Źródło: Roczna ocena jakości powietrza w województwie mazowieckim, Raport za rok 2011, Raport za rok 2012 oraz Raport za rok 2013, WIOŚ Warszawa

Tab. 38. Klasyfikacja z uwzględnieniem parametrów kryterialnych określonych dla O₃ pod kątem ochrony roślin – poziomy docelowe do 2010 r., poziomy celów długoterminowych (2020 r.)

Nazwa strefy	Poziom docelowy dla roku 2010	Poziom celów długoterminowych dla roku 2020
strefa mazowiecka	2011	
	A	D ₂
	2012	
	A	D ₂
	2013	
	A	D ₂

Źródło: Roczna ocena jakości powietrza w województwie mazowieckim, Raport za rok 2011, Raport za rok 2012 oraz Raport za rok 2013, WIOŚ Warszawa

Również w ocenie jakości powietrza, z uwzględnieniem kryteriów ustanowionych pod kątem ochrony roślin, sytuacja w analizowanym okresie nie uległa zmianie w stosunku do roku 2011. Nie stwierdzono przekroczeń dla dwutlenku siarki i tlenków azotu. Zachowane zostały również poziomy docelowe dla ozonu założone do osiągnięcia w roku 2010. Natomiast nadal pozostają zagrożone poziomy celów długoterminowych dla ozonu ustalonych do osiągnięcia na rok 2020.

Na poniższej serii wykresów przedstawiono rozkład wielkości emisji do powietrza, wybranych pyłów i gazów z terenu Powiatu Piaseczyńskiego, na przestrzeni lat 2011-2013. Przedstawione dane wskazują na systematyczny spadek emisji do powietrza pyłów i gazów w analizowanym okresie. W roku 2013 najbardziej widoczny był gwałtowny spadek emisji tlenku azotu oraz dwutlenku węgla.

Rys. 10 Wielkość emisji gazów do powietrza w t/rok na terenie Powiatu Piaseczyńskiego w latach 2011-2013

Źródło: Główny Urząd Statystyczny, 2014

Rys. 11 Wielkość emisji pyłów do powietrza w t/rok na terenie Powiatu Piaseczyńskiego w latach 2011-2013

Źródło: Główny Urząd Statystyczny, 2014

Rys. 12 Wielkość emisji dwutlenku siarki do powietrza w t/rok na terenie Powiatu Piaseczyńskiego w latach 2011-2013

Źródło: Główny Urząd Statystyczny, 2014

Rys. 13 Wielkość emisji tlenu azotu do powietrza w t/rok na terenie Powiatu Piaseczyńskiego w latach 2011-2013

Źródło: Główny Urząd Statystyczny, 2014

Rys. 14 Wielkość emisji tlenku węgla do powietrza w t/rok na terenie Powiatu Piaseczyńskiego w latach 2011-2013

Źródło: Główny Urząd Statystyczny, 2014

Rys. 15 Wielkość emisji dwutlenku węgla do powietrza w t/rok na terenie Powiatu Piaseczyńskiego w latach 2011-2013

Źródło: Główny Urząd Statystyczny, 2014

Danymi dotyczącymi sprzedaży energii cieplnej, kubatury budynków ogrzewanych oraz sieci gazowej na terenie Powiatu Piaseczyńskiego dysponuje Główny Urząd Statystyczny.

Tab. 39. Sprzedaż energii cieplnej wg celu

Wyszczególnienie	J.m.	2011	2012	2013
ogółem	GJ	126095,0	98911,0	157499,0
budynki mieszkalne	GJ	112204,0	82439,0	140394,0
urzędy i instytucje	GJ	13891,0	16472,0	17105,0

Źródło: Główny Urząd Statystyczny, 2014

Tab. 40. Kubatura budynków ogrzewanych centralnie

Wyszczególnienie	J.m.	2011	2012	2013
ogółem	dam ³	714,1	353,1	1131,7
budynki mieszkalne ogółem	dam ³	447,2	22,10	528,70
budynki mieszkalne komunalne	dam ³	228,5	0,0	228,5
budynki mieszkalne spółdzielni mieszkaniowych	dam ³	208,9	7,9	201,0
budynki mieszkalne prywatne	dam ³	9,8	14,2	77,6

Źródło: Główny Urząd Statystyczny, 2014

Tab. 41. Sieć gazowa

Wyszczególnienie	J.m.	2011	2012	2013
długość czynnej sieci ogółem	m	1057895	1085396	1108901
długość czynnej sieci przesyłowej	m	55460	55460	55468
długość czynnej sieci rozdzielczej	m	1002435	1029936	1053433
czynne połączenia do budynków mieszkalnych i niemieszkalnych	szt.	27998	29047	29614
odbiorcy gazu	gosp.dom.	42064	43025	44849
odbiorcy gazu ogrzewający mieszkania gazem	gosp.dom.	20197	29943	30807
odbiorcy gazu w miastach	gosp.dom.	22348	22765	23645
zużycie gazu w tys. m ³	tys. m ³	76312,9	72111,7	74607,0
zużycie gazu na ogrzewanie mieszkań w tys. m ³	tys. m ³	63808,4	67289,3	71010,5
ludność korzystająca z sieci gazowej	osoba	119899	113297	116111

Źródło: Główny Urząd Statystyczny, 2014

W okresie sprawozdawczym zaobserwowano początkowo spadek a następnie znaczny wzrost sprzedaży energii cieplnej w porównaniu do roku 2011. W zakresie kubatury budynków ogrzewanych centralnie utrzymywała się analogiczna tendencja.

W latach 2012-2013 uwidoczniła się stopniowa rozbudowa sieci gazowej w powiecie. W zakresie zużycia gazu w roku 2012 odnotowano spadek, a następnie w roku 2013 niewielki wzrost wartości parametru, który jednak nadal pozostawał poniżej wartości z roku 2011.

W okresie sprawozdawczym na terenie Powiatu Piaseczyńskiego w odniesieniu do powietrza atmosferycznego zrealizowano przedsięwzięcia przedstawiono w tabeli poniżej. Dane pozyskano z ankietyzacji.

Tab. 42. Realizacja przedsięwzięć z zakresu „Powietrze atmosferyczne” na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Nazwa zadania	Podjęte działania		Jednostka odpowiedzialna	Poniesione koszty [zł]		Źródła finansowania	
	2012	2013		2012	2013	2012	2013
Ograniczenie niskiej emisji							
Zmiana systemów grzewczych z węglowych na bardziej przyjazne środowisku (gaz, olej opałowy, biomasa) w obiektach należących do powiatu	Nie stosuje się węglowych systemów grzewczych		Starostwo Powiatowe w Piasecznie	-	-	-	-
Termomodernizacja budynków będących we władaniu powiatu oraz poszczególnych jego gmin	Termomodernizacja budynków Zespołu Szkół im. Wł. St. Reymonta w Konstancinie-Jeziornie, ul. Mirkowska 39	-	Starostwo Powiatowe w Piasecznie	497 038	-	budżet powiatu	-
	Termomodernizacja budynków szkół w Złotokłosie i Piasecznie, budynku komunalnego w Piasecznie, budynku świetlicy w Woli Gołkowskiej		Urząd Miasta i Gminy Piaseczno	409 223	13 874 170	budżet gminy Piaseczno i WFOŚiGW	budżet gminy Piaseczno
	Termomodernizacja budynku przy ul. Pijarskiej 1/3, wymiana pokrycia dachu	Przebudowa budynku z termomodernizacją przy ul. Wiejskiej 6a, Remont i termomodernizacja budynku przy ul. Sobików 17	Urząd Miasta i Gminy Góra Kalwaria	154 775,59	533 944,95	budżet Miasta i Gminy	budżet Miasta i Gminy
	-	Remonty i naprawy w budynkach komunalnych	Urząd Gminy Lesznowola	-	66 230,45	-	b.d.

Ograniczenie zużycia energii poprzez zwiększenie efektywności energetycznej oraz wykorzystanie energii ze źródeł odnawialnych	Przyjęto 9 projektów prac geologicznych na wykorzystanie energii ze źródeł odnawialnych – ciepła Ziemi	Przyjęto 13 projektów prac geologicznych na wykorzystanie energii ze źródeł odnawialnych – ciepła Ziemi	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Ograniczenie emisji przemysłowej							
Weryfikacja wydanych pozwoleń na wprowadzanie gazów lub pyłów do powietrza pod kątem rzeczywistej emisji w zakładach przemysłowych	Zweryfikowano 13 pozwoleń	Zweryfikowano 14 pozwoleń	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Modernizacja układów technologicznych ciepłowni, w tym wprowadzanie nowoczesnych technik spalania paliw oraz stosowanie wysokosprawnych urządzeń odpylających	Zmiana oleju opałowego na gaz	-	Laboratorium Kosmetyczne Dr Irena Eris Sp. z o.o.	85 000	-	środki własne	-
Modernizacja i hermetyzacja procesów technologicznych	Modernizacja procesu mycia	Kontynuacja modernizacji procesu mycia	Laboratorium Kosmetyczne Dr Irena Eris Sp. z o.o.	10 000	-	środki własne	-
Ograniczenie uciążliwości systemu komunikacyjnego							
Zwiększenie liczby ścieżek rowerowych oraz spacerowych, a także poprawa ich jakości	Zwiększenie liczby ścieżek rowerowych oraz spacerowych, a także poprawa ich jakości – 0,8 km	-	Urząd Miasta i Gminy Piaseczno	250 000	-	budżet gminy	-
	Ustalenia w m.p.z.p. modeli ciągów komunikacyjnych	Ustalenia w m.p.z.p. modeli ciągów komunikacyjnych	Urząd Miasta i Gminy Góra Kalwaria	b.d.	b.d.	sukcesywnie z budżetów zarządców dróg	

	Magdalenka, Łazy – Budowa ścieżki pieszo-rowerowej wzdłuż ul. Lipowej	Magdalenka – Budowa ciągu pieszo-rowerowego wzdłuż ul. Lipowej i Ks. Słojewskiego wraz z przebudową rowu III etap	Urząd Gminy Lesznowola	272 622,9	493 664,79	budżet gminy	budżet gminy
Budowa i modernizacja dróg, w tym obwodnic, ze szczególnym uwzględnieniem:	Remont nawierzchni drogi woj. 721: remont odc. od km 3+168 do km 7+984	-	Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie	4 554 606,77	-	środki własne	-
	Remont nawierzchni drogi woj. 721: remont odc. d km 8+150 do km 10+760	-		2 468 339,63	-	środki własne	-
	Remont nawierzchni drogi woj. 721: remont odc. od km 12+341 do km 13+237	-		847 368,70	-	środki własne	-
	Remont nawierzchni drogi woj. 722: remont odc. od km 6+170 do km 7+409	-		987 521,25	-	środki własne	-
	Remont nawierzchni drogi woj. 722 remont odc. od km 10+930 do km 12+645	-		1 366 907,94	-	środki własne	-
	Remont nawierzchni drogi woj. 722: remont odc. od km 20+020 do km 20+704	-		545169,12	-	środki własne	-
	Przebudowa drogi woj. Nr 724 relacji Warszawa – Góra Kalwaria wraz z przebudową mostu przez rzekę Jeziorokę w	-		3 447 958,94	-	RPOWM na lata 2007-2013	-

	m. Konstancin-Jeziorna: przebudowa na odc. od km 10+750 do km 27+056						
-	Przebudowa drogi wojewódzkiej nr 724 w m. Brzeście: na odc. od km 20+468 do km 21+379			-	348 456,96	środki własne	-
Budowa i modernizacja dróg – 1,277 km	Budowa i modernizacja dróg –1,926 km	Urząd Miasta i Gminy Piaseczno	2 479 281	5 680 136	budżet gminy	budżet gminy	
-	ul. Spacerowa w Baniosze, ul. Klonowa w Górze Kalwarii	Urząd Miasta i Gminy Góra Kalwaria	-	165 634,92 151 116,1	-	środki własne	
Modernizacja i przebudowa dróg gminnych	Modernizacja i przebudowa dróg gminnych	Urząd Miejski Tarczyn	370 885,18	897 508,18	-	Fundusz ochrony gruntów rolnych: 60 000 zł	
-	Remont drogi gminnej nr 280525W Uwieliny – Jaroszowa Wola oraz nr 280518W Prażmów – Błonie	Urząd Gminy Prażmów	-	274 661,15	-	budżet gminy	
-	Remont drogi gminnej nr 280518W Prażmów – Błonie		-	299 923,2	-	budżet gminy	
Lesznawola – projekt budowy ul. Krótkiej, Lesznawola – projekt i budowy ul. Okrężnej, Lesznawola, Nowa Wola – Projekt budowy ul. Sportowej, Magdalenka – projekt	Lesznawola – projekt budowy drogi bez nazwy, łączącej GRN, Lesznawola – Budowa ul. Okrężnej wraz z odwodnieniem i	Urząd Gminy Lesznawola	5 697 099,59	3 240 624,69	budżet gminy	budżet gminy	

	<p>przebudowy ul. Kaczeńców, Magdalena – budowa ul. Jałowcowej, Mysiadło – projekt i przebudowa ul. Polnej wraz z odw., Nowa Iwiczna – budowa chodnika na ul. Migdałowej, Nowa Iwiczna – proj. budowy ulicy na dz. 38/32, 38/33, 101, Nowa Wola – Remont ul. Plonowej, I etap, Podolszyn – Budowa ul. Zielonej wraz z odw., Warszawianka – Budowa ul. Sielankowej i Ornej</p>	<p>przebudową infrastruktury, Łazy – Projekt budowy ul. Kwiatowej wraz z infrastrukturą, Magdalena – budowa ul. Jałowcowej, Magdalena – Budowa ul. Okrężnej, PGR Lesznowola – Ustalenie granic dla dz. ew. nr 13 i 16 (dot. budowy ul. GRN w Lesznowoli), Stachowo, Wólka Kosowska, PAN Kosów, Mroków – Projekt budowy ul. Karasia wraz z odwodnieniem, Stefanowo – Projekt przebudowy ul. Uroczej wraz z chodnikiem</p>					
	<p>Modernizacja ulic: Spacerowej i Klonowej</p>		<p>Urząd Miasta i Gminy Góra Kalwaria</p>	<p>165654,92 151116,10</p>	-	<p>Budżet Gminy</p>	
<p>Budowy drogi powiatowej ul. Cyraneczki, gm. Piaseczno</p>	<p>Zrealizowano I etap budowy</p>	<p>Zrealizowano II etap budowy</p>	<p>Starostwo Powiatowe w Piasecznie</p>	<p>1 670 984</p>	<p>848 374</p>	<p>dochody własne (w tym pomoc finansowa gminy Piaseczno w wysokości 1 350 000)</p>	<p>dochody własne (w tym pomoc finansowa gminy Piaseczno w wysokości 836 632,74)</p>

Źródło: ankietyzacja

2.5 Ochrona przyrody

Poniżej przedstawiono zmiany powierzchni obszarów chronionych na podstawie danych GUS. Statystyki prowadzone przez GUS nie uwzględniają powierzchni obszarów Natura 2000 znajdujących się na terenie powiatu.

Tab. 43. Obszary prawnie chronione wraz z pomnikami przyrody na terenie Powiatu Piaseczyńskiego

Wyszczególnienie	J.m.	2011	2012	2013
Obszary prawnie chronione				
ogółem	ha	32590,5	32590,6	32590,6
rezerwy przyrody	ha	977,5	977,6	977,6
parki krajobrazowe	ha	6796,0	6796,0	6796,0
obszary chronionego krajobrazu	ha	25796,0	25796,0	25796,0
użytki ekologiczne	ha	1,6	1,6	1,6
zespoły przyrodniczo-krajobrazowe	ha	9,9	9,9	9,9
Pomniki przyrody				
ogółem	szt.	159	144	152

Źródło: Główny Urząd Statystyczny, 2014

W analizowanym okresie wystąpił nieznaczny wzrost powierzchni wyżej wymienionych form ochrony przyrody położonych w granicach Powiatu Piaseczyńskiego. Zgodnie z danymi Głównego Urzędu Statystycznego powyższe spowodowane było zmianą powierzchni rezerwatów przyrody.

W latach 2012-2013 zniesiono kilka form ochrony przyrody w formie pomników przyrody, głównie poprzez wzgląd na utratę wartości przyrodniczej przez te obiekty.

W tabelach poniżej zestawiono dane dotyczące powierzchni terenów zieleni na obszarze Powiatu Piaseczyńskiego w latach 2011-2013.

Tab. 44. Tereny zieleni wg lokalizacji

Wyszczególnienie	J.m.	2011	2012	2013
parki spacerowo - wypoczynkowe				
ogółem (w miastach i na wsi) - obiekty	szt.	5	5	5
ogółem (w miastach i na wsi) - powierzchnia	ha	38,8	38,8	38,8
zieleńce				
ogółem (w miastach i na wsi) - obiekty	szt.	29	29	32
ogółem (w miastach i na wsi) - powierzchnia	ha	10,5	10,5	11,06
zieleń uliczna				
ogółem (w miastach i na wsi) - powierzchnia	ha	48,3	48,7	49,16
tereny zieleni osiedlowej				
ogółem (w miastach i na wsi) - powierzchnia	ha	93,7	94	97,37
parki, zieleńce i tereny zieleni osiedlowej				
ogółem (w miastach i na wsi) - powierzchnia	ha	143	143,3	147,23
cmentarze				
ogółem (w miastach i na wsi) - obiekty	szt.	25	25	25
ogółem (w miastach i na wsi) - powierzchnia	ha	80,8	80,8	80,8
lasy gminne				
ogółem (w miastach i na wsi) - powierzchnia	ha	89	90	90
żywoploty wg lokalizacji				
ogółem (w miastach i na wsi)	m	13118	13650	40867

Źródło: Główny Urząd Statystyczny, 2014

Tab. 45. Tereny zieleni w gestii samorządów miast

Wyszczególnienie	J.m.	2011	2012	2013
parki spacerowo - wypoczynkowe				
obiekty	szt.	5	5	5
powierzchnia	ha	38,8	38,8	38,8
zieleńce				
obiekty	szt.	17	17	20
powierzchnia	ha	5,2	5,2	5,76
tereny zieleni osiedlowej				
powierzchnia	ha	8,0	8,3	8,3

Źródło: Główny Urząd Statystyczny, 2014

Tab. 46. Nasadzenia i ubytki wg lokalizacji

Wyszczególnienie	J.m.	2011	2012	2013
nasadzenia				
drzewa				
ogółem (w miastach i na wsi)	szt.	919	666	394
krzewy				
ogółem (w miastach i na wsi)	szt.	4146	10877	7984
ubytki				
drzewa				
ogółem (w miastach i na wsi)	szt.	1221	671	590
krzewy				
ogółem (w miastach i na wsi)	szt.	7	60	30

Źródło: Główny Urząd Statystyczny, 2014

Według danych Głównego Urzędu Statystycznego na przestrzeni lat 2011-2013 zaobserwowano systematyczny wzrost powierzchni zieleni miejskiej, zieleni osiedlowej oraz lasów gminnych. Natomiast w liczbie parków spacerowo-wypoczynkowych oraz cmentarzy nie nastąpiła żadna zmiana. Zarówno w zakresie nasadzeń jak i wycinki drzew na przestrzeni analizowanego okresu uwidocznił się stopniowy spadek wartości parametru, z kolei w odniesieniu do nasadzeń krzewów i ich wycinki wartość ta gwałtownie wzrosła w roku 2012, po czym zmalała w roku 2013.

Stopień realizacji zadań z zakresu zasobów przyrody na terenie Powiatu Piaseczyńskiego w okresie sprawozdawczym został przedstawiony w tabeli poniżej.

Tab. 47. Realizacja przedsięwzięć z zakresu „Zasoby przyrody” na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Nazwa zadania	Podjęte działania		Jednostka odpowiedzialna	Poniesione koszty [zł]		Źródła finansowania	
	2012	2013		2012	2013	2012	2013
Ochrona przyrody i krajobrazu							
Współpraca z instytucjami zarządzającymi obszarami Natura 2000, rezerwatami przyrody, Parkiem krajobrazowym, Obszarem Chronionego Krajobrazu położonymi na terenie powiatu, w zakresie utrzymania walorów tych obszarów	Stała współpraca z Mazowieckim Zarządem Parków	Stała współpraca z Mazowieckim Zarządem Parków	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Tworzenie nowych obszarów i obiektów prawnie chronionych	-	Ustanowienie 1 pomnika przyrody	Urząd Miasta i Gminy Piaseczno	-	bezkosztowo	-	-
	-	Uchwalenie pomnikiem przyrody dębu w Mysiadle Uchwała Nr 432/XXXV/2013	Urząd Gminy Lesznowola	-	-	-	-
Zachowanie i ochrona najwartościowszych, nieprzekształconych zespołów i fragmentów krajobrazów	Czynna ochrona płązów na terenie Chojnowskiego Parku Krajobrazowego i jego otuliny	Czynna ochrona płązów na terenie Chojnowskiego Parku Krajobrazowego i jego otuliny – etap I inwentaryzacja oraz monitoring	Urząd Marszałkowski Województwa Mazowieckiego w Warszawie	Całkowity koszt 6 250,89 w tym środki WFOŚiGW 5 000	Całkowity koszt 13 900 w tym środki WFOŚiGW 11 120	częściowo WFOŚiGW	częściowo WFOŚiGW
		-		Czynna ochrona nietoperzy na	-		Całkowity koszt

		terenie Chojnowskiego Parku Krajobrazowego i jego otuliny – etap I monitoring i poprawa warunków bytowych			10 700 w tym środki WFOŚiGW 8 560		
	Pielęgnacja pomników przyrody na terenie Chojnowskiego Parku Krajobrazowego i jego otuliny	-		Całkowity koszt 46 068 w tym środki WFOŚiGW 35 668	-	częściowo WFOŚiGW	-
	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Urząd Miasta i Gminy Piaseczno	bezkosztowo	bezkosztowo	-	-
	Prace pielęgnacyjne pomników przyrody znajdujących się w granicach Chojnowskiego Parku Krajobrazowego	-	Urząd Gminy Prażmów	4 200	-	budżet gminy	-
Renaturyzacja zniszczonych cennych ekosystemów i siedlisk przyrodniczych	Renaturyzacja zbiorowisk łąk ziołoroślowych		Nadleśnictwo Chojnów	3 528,64	3 519,9	PROW	PROW
Zmniejszanie ekspansji terenów zurbanizowanych na obszarach cennych	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do	Działanie ciągle realizowane przez wprowadzenie odpowiednich	Urząd Miasta i Gminy Piaseczno	bezkosztowo	bezkosztowo	-	-

przyrodniczo poprzez odpowiednie zapisy w planach zagospodarowania przestrzennego	miejscowych planów zagospodarowania przestrzennego	zapisów do miejscowych planów zagospodarowania przestrzennego					
Ochrona i zrównoważone użytkowanie lasów, zadrzewień i terenów zieleni urządzonej							
Zalesianie terenów o niskich klasach bonitacyjnych i gruntów nieprzydatnych rolniczo	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Urząd Miasta i Gminy Piaseczno	bezkosztowo	bezkosztowo	-	-
	Do ARiMR złożono 12 wniosków o przyznanie pomocy na zalesianie gruntów rolnych	Do ARiMR złożono 5 wniosków o przyznanie pomocy na zalesianie gruntów rolnych	Agencja Restrukturyzacji i Modernizacji Rolnictwa	b.d.	b.d.	-	-
Lokalizacja zadrzewień i zakrzewień wzdłuż istniejących i projektowanych dróg	Lokalizacja zadrzewień i zakrzewień wzdłuż istniejących ciągów komunikacyjnych	Lokalizacja zadrzewień i zakrzewień wzdłuż istniejących ciągów komunikacyjnych	Urząd Miasta i Gminy Piaseczno	b.d.	b.d.	budżet Miasta i Gminy	budżet Miasta i Gminy
	Posadzenie ok. 100 szt. drzew wzdłuż ul. Łabędziej i Osiedlowej w Mysiadle w ramach Projektu Drogi do Natury	-	Urząd Gminy Lesznowola	b.d.	-	budżet gminy	-
Zakładanie nowych zadrzewień z wykorzystaniem rodzimych gatunków	Dokonywanie nowych nasadzeń drzew i krzewów na terenie Miasta i Gminy Piaseczno	Dokonywanie nowych nasadzeń drzew i krzewów na terenie Miasta	Urząd Miasta i Gminy Piaseczno	b.d.	b.d.	budżet Miasta i Gminy	budżet Miasta i Gminy

drzew i krzewów		i Gminy Piaseczno					
Powiększenie powierzchni terenów zieleni urządzonej	Nasadzono 268 szt. Drzew i 180 szt. Krzewów gatunków rodzimych	Nasadzono 67 szt. Drzew gatunków rodzimych	Urząd Gminy Lesznowola	b.d.	b.d.	budżet gminy	budżet gminy
	Nasadzenia drzew na nieruchomościach gminnych i w pasach dróg	Nasadzenia drzew na nieruchomościach gminnych i w pasach dróg	Urząd Miasta i Gminy Konstancin - Jeziorna	49 896,00	46 558,80	budżet Miasta i Gminy Konstancin - Jeziorna	budżet Miasta i Gminy Konstancin - Jeziorna
	Zakładanie nowych zieleńców	Zakładanie nowych zieleńców	Urząd Miasta i Gminy Piaseczno	b.d.	b.d.	budżet Miasta i Gminy	budżet Miasta i Gminy
Współpraca z nadleśnictwem w zakresie tworzenia nowych i zarządzania istniejącymi szlakami turystycznymi	Zadanie realizowane w ramach działalności Stowarzyszenia Gmin i Powiatów Zlewni Rzeki Jeziorki, którego członkiem jest Gmina Piaseczno	Zadanie realizowane w ramach działalności Stowarzyszenia Gmin i Powiatów Zlewni Rzeki Jeziorki, którego członkiem jest Gmina Piaseczno	Urząd Miasta i Gminy Piaseczno	66 066,53	68 027,00	środki Stowarzyszenia Gmin i Powiatów Zlewni Rzeki Jeziorki	środki Stowarzyszenia Gmin i Powiatów Zlewni Rzeki Jeziorki

Źródło: Ankietyzacja

2.6 Ochrona przed hałasem i promieniowaniem niejonizującym

Wojewódzki Inspektor Ochrony Środowiska został ustawowo zobowiązany do dokonywania oceny stanu akustycznego środowiska na terenach nieobjętych obowiązkiem opracowywania map akustycznych.

Wobec powyższego w ramach monitoringu w 2012 roku Wojewódzki Inspektorat Ochrony Środowiska w Warszawie wykonał badania hałasu komunikacyjnego w 14 punktach pomiarowych w większych miastach województwa oraz przy głównych drogach niemających map akustycznych. Jeden spośród wspomnianych punktów zlokalizowany był na terenie Powiatu Piaseczyńskiego, w miejscowości Konstancin-Jeziorna przy ul. Wilanowskiej (pomiędzy ul. Kopernika a ul. Mickiewicza).

W roku 2013 pomiarami objęto 15 punktów na terenie całego województwa, z których jeden zlokalizowany był w Piasecznie przy ul. Sienkiewicza (przed skrzyżowaniem ul. Szpitalnej i ul. J. Bema).

Pomiary wykonane w obydwu wskazanych punktach miały służyć określeniu wskaźników (dobowych) mających zastosowanie do ustalania i kontroli warunków korzystania ze środowiska.

Tab. 48. Wyniki pomiarów wskaźników (krótkookresowych) mających zastosowanie do ustalania i kontroli warunków korzystania ze środowiska w odniesieniu do jednej doby

Lokalizacja punktu pomiarowego	Data i wyniki pomiarów			Norma	
	data	L _{AeqD} [dB]	L _{AeqN} [dB]	L _{AeqD} [dB]	L _{AeqN} [dB]
2012					
Konstancin - Jeziorna przy ul. Wilanowskiej 13 (droga wojewódzka nr 724)	2012-08-30	67,7	63,2	65	56
2013					
Piaseczno, ul. Sienkiewicza 25	2013-05-08/09	67,9	62,3	65	56

Źródło: Monitoring hałasu komunikacyjnego w 2012 r., Monitoring hałasu komunikacyjnego w 2013 r., WIOŚ Warszawa

Zarówno w punkcie zlokalizowanym w Konstancinie-Jeziornie, jak i Piasecznie zostały przekroczone wartości dopuszczalne poziomu hałasu zarówno dla pory dnia, jak i nocy. Jak wynika z powyższego hałas komunikacyjny w dalszym ciągu stanowi istotną uciążliwość na terenie powiatu.

Oceny poziomów pól elektromagnetycznych w środowisku i obserwacji zmian dokonuje się w ramach państwowego monitoringu środowiska, na podstawie badań monitoringowych oraz informacji o źródłach emitujących pola.

W roku 2012 Wojewódzki Inspektorat Ochrony Środowiska w Warszawie przeprowadził pomiary w 3 punktach zlokalizowanych na terenie Powiatu Piaseczyńskiego: ul. Jana Pawła II w miejscowości Piaseczno, ul. Polna Łazy oraz ul. Gminnej Rady Narodowej 56a w miejscowości Lesznowola. Z kolei w 2013 roku pomiarami zostały objęte tylko dwa punkty z obszaru powiatu, usytuowane odpowiednio: przy pl. Marszałka Józefa Piłsudskiego w miejscowości Góra Kalwaria oraz w miejscowości Czersk.

Tab. 49. Wyniki pomiarów składowej elektrycznej pola elektromagnetycznego na terenie Powiatu Piaseczyńskiego

Lokalizacja punktu	Natężenie składowej elektrycznej pola w [V/m]		Poziom dopuszczalny
	(0,1÷1000) w [MHz]	(1÷3000) w [MHz]	
2012			
Piaseczno, ul. Jana Pawła II	0,18	0,46	7 V/m
Lesznowola, ul. Gminnej Rady Narodowej 56A	0,65	0,66	7 V/m
Łazy, ul. Polna	0,76	0,8	7 V/m

2013			
Góra Kalwaria, Pl. Marszałka Józefa Piłsudskiego	0,4	0,38	7 V/m
Czersk, gm. Góra Kalwaria	<0,1	<0,2	7 V/m

Źródło: Monitoring pól elektromagnetycznych w 2012 r., Monitoring pól elektromagnetycznych w 2013 r., WIOŚ Warszawa

We wskazanych punktach pomiarowych nie stwierdzono przekroczeń dopuszczalnych poziomów wartości pól elektromagnetycznych.

W tabelach poniżej zestawiono zrealizowane przedsięwzięcia z zakresu hałasu i pól elektromagnetycznych w latach 2012-2013 na obszarze Powiatu Piaseczyńskiego. Dane te uzyskano na drodze ankietyzacji.

Tab. 50. Realizacja przedsięwzięć z zakresu „Hałas” na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Nazwa zadania	Podjęte działania		Jednostka odpowiedzialna	Poniesione koszty [zł]		Źródła finansowania	
	2012	2013		2012	2013	2012	2013
Ograniczenie uciążliwości hałasu komunikacyjnego i przemysłowego							
Ustalenie i egzekwowanie dopuszczalnych poziomów hałasu w środowisku	-	Wydano 2 decyzje o dopuszczalnym poziomie hałasu	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Stosowanie środków technicznych i organizacyjnych w celu zmniejszenia hałasu (np. poprawa standardów technicznych dróg)	Ustalenia w m.p.z.p. dotyczące stosowanie elementów budowlanych o wysokiej izolacji akustycznej	Ustalenia w m.p.z.p. dotyczące stosowanie elementów budowlanych o wysokiej izolacji akustycznej	Urząd Miasta i Gminy Góra Kalwaria	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Utworzenie obszarów ograniczonego użytkowania dla dróg, w przypadku których mimo zastosowania dostępnych rozwiązań technicznych i organizacyjnych występują przekroczenia dopuszczalnych poziomów hałasu	Nie było konieczności tworzenia obszarów ograniczonego użytkowania dla dróg	Nie było konieczności tworzenia obszarów ograniczonego użytkowania dla dróg	Starostwo Powiatowe w Piasecznie	-	-	-	-
Uwzględnianie w opracowywanych planach zagospodarowania przestrzennego wymagań w zakresie ochrony przed hałasem	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania	Urząd Miasta i Gminy Piaseczno	bezkosztowo	bezkosztowo	-	-

		przestrzennego Ustalenie kwalifikacji terenu U/M w zakresie dopuszczalnych poziomów hałasu jako terenu przeznaczonego na cele mieszkaniowo- usługowe w miejscowym planie zagospodarowania przestrzennego dla dz. Ew. 96/1, 96/2, 96/3, 96/4, 96/5 i 96/6 z obrębów Habdzin; Ustalenie kwalifikacji terenu MN/U jako terenu mieszkaniowo- usługowego w miejscowym planie zagospodarowania przestrzennego dla działek o nr Ew. 16, 17, 18, 19, 20, 21, 22 z obrębów 03-05 w Konstancinie- Jeziornie	Urząd Miasta i Gminy Konstancin - Jeziorna	-	17 329,20	-	dochody własne
	Uwzględnienie w uchwalonym miejscowym planie zagospodarowania przestrzennego wymagań w zakresie ochrony przed hałasem		Urząd Gminy Lesznówola	W ramach realizacji zmiany planu zagospodarowania przestrzennego		budżet gminy	budżet gminy

Źródło: ankietyzacja

Tab. 51. Realizacja przedsięwzięć z zakresu „Promieniowanie elektromagnetyczne” na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Nazwa zadania	Podjęte działania		Jednostka odpowiedzialna	Poniesione koszty [zł]		Źródła finansowania	
	2012	2013		2012	2013	2012	2013
Ograniczenie uciążliwości pól elektromagnetycznych							
Uwzględnianie w opracowywanych planach zagospodarowania przestrzennego zapisów dotyczących lokalizacji źródeł promieniowania niejonizującego	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Działanie ciągle realizowane przez wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego	Urząd Miasta i Gminy Piaseczno	bezkosztowo	bezkosztowo	-	-
	Uwzględnienie w uchwalonym miejscowym planie zagospodarowania przestrzennego zapisów dotyczących lokalizacji źródeł promieniowania niejonizującego		Urząd Gminy Lesznowola	W ramach realizacji zmiany planu zagospodarowania przestrzennego		budżet gminy	budżet gminy

Źródło: ankietyzacja

2.7 Ochrona powierzchni ziemi i surowców mineralnych

Badania gleb w systemie monitoringu krajowego prowadzone są cyklicznie, w okresach pięcioletnich, w punktach zlokalizowanych na glebach użytkowanych rolniczo. Wybór punktów kontrolno-pomiarowych uwzględnia zróżnicowanie pokrywy glebowej (typy, gatunki, rodzaje, kompleksy przydatności rolniczej, klasy bonitacyjne), a także inne czynniki środowiska. Podstawę wyboru tych punktów stanowi szczegółowa analiza warunków glebowych kraju, fizjografia oraz występowanie obszarów ekologicznego zagrożenia powstałych w wyniku określonej działalności gospodarczej człowieka. W województwie mazowieckim zlokalizowanych zostało 20 punktów kontrolno-pomiarowych. Żaden z tych punktów nie występuje w granicach Powiatu Piaseczyńskiego.

W tabeli poniżej przedstawiono stopień realizacji zadań z zakresu powierzchni terenu i środowiska glebowego na terenie Powiatu Piaseczyńskiego w latach 2012-2013.

Tab. 52. Realizacja przedsięwzięć z zakresu „Powierzchnia terenu i środowisko glebowe” na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Nazwa zadania	Podjęte działania		Jednostka odpowiedzialna	Poniesione koszty [zł]		Źródła finansowania	
	2012	2013		2012	2013	2012	2013
Zapobieganie degradacji gleb i powierzchni terenu							
Prowadzenie okresowych badań jakości gleby i ziemi	Nie było konieczności prowadzenia takich badań	Nie było konieczności prowadzenia takich badań	Starostwo Powiatowe w Piasecznie	-	-	-	-
Prowadzenie obserwacji terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy, a także rejestru zawierającego informacje o tych terenach	Prowadzenie monitoringu Skarpy Wiślanej w 10 przekrojach inklinometrycznych	Prowadzenie monitoringu Skarpy Wiślanej w 12 przekrojach inklinometrycznych	Starostwo Powiatowe w Piasecznie	64 808,7	67 650	budżet powiatu	budżet powiatu
Kontrole w zakresie wykonywania rekultywacji terenów zdegradowanych	1 decyzja nr 106/2012 umarzająca, brak decyzji dot. kontroli wykonywania rekultywacji terenów zdegradowanych	1 decyzja nr 53/2013 zezwalająca na rekultywację, brak decyzji dot. kontroli wykonywania rekultywacji terenów zdegradowanych	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Ochrona i racjonalne gospodarowanie zasobami surowców mineralnych							
Nadzór i kontrola koncesji na wydobywanie kopalin	Przeprowadzono 6 kontroli zgodności prowadzonego wydobywania z uzyskanym pozwoleniem na podstawie informacji o poniesionych opłatach	Przeprowadzono 6 kontroli zgodności prowadzonego wydobywania z uzyskanym pozwoleniem na podstawie informacji o poniesionych opłatach	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-

Rozpoznanie nielegalnego wydobycia kopalin	Prowadzono 3 postępowania we współpracy z Okręgowym Urzędem Górniczym w Warszawie	Prowadzono 2 postępowania we współpracy z Okręgowym Urzędem Górniczym w Warszawie	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
--	---	---	----------------------------------	-----------------------	-----------------------	---	---

Źródło: ankietyzacja

2.8 Edukacja ekologiczna

Działania z zakresu edukacji ekologicznej, aby przynosiły wymierne efekty powinny być kierowane do różnych grup wiekowych i społecznych.

Edukacja ekologiczna w formalnym systemie kształcenia umożliwia poznawanie praw i współzależności rządzących przyrodą, a także zachodzących pomiędzy przyrodą a człowiekiem, pobudzenie wrażliwości na piękno przyrody i ład przestrzenny, kształtowanie postawy szacunku dla życia i zdrowia zarówno własnego, jak i innych istot.

Najlepszym i najszybszym sposobem podniesienia świadomości ekologicznej dorosłych jest zaangażowanie możliwie dużej liczby mieszkańców w procesy decyzyjne. Wśród rozległych możliwości edukacji mimowolnej, skierowanej przede wszystkim do dorosłych, znaczące miejsce należy przyznać egzekwowaniu przepisów dotyczących porządku, odpadów, gospodarki wodno-ściekowej, ochrony przed hałasem, emisji zanieczyszczeń do powietrza. Powyższe powinno być elementem działalności wszystkich służb państwowych, samorządowych oraz podmiotów tj. służby i inspekcje sanitarne, leśne, wodne, transportowe.

Do podstawowych zadań instytucji działających na rzecz ochrony środowiska w województwie należy podejmowanie i wspieranie działań mających na celu kształtowanie świadomości ekologicznej przez gromadzenie, opracowywanie i przekazywanie informacji o stanie środowiska oraz organizowanie kampanii informacyjno-edukacyjnych.

Decyzje podejmowane na szczeblu lokalnym oddziałują bezpośrednio na środowisko człowieka w miejscu jego zamieszkania. W związku z tym organy samorządowe powinny współdziałać przy opracowywaniu i realizacji lokalnych programów edukacji ekologicznej z organizacjami, instytucjami, zakładami pracy, przedstawicielami społeczności lokalnych, a także utrzymywać ścisłą współpracę ze szkołami, zapewniając im warunki do prowadzenia edukacji ekologicznej oraz zapewnić społeczeństwu dostęp do informacji przydatnych w procesie podejmowania decyzji dotyczących zarządzania środowiskiem.

Stopień realizacji zadań z zakresu edukacji ekologicznej przez poszczególne jednostki na terenie Powiatu Piaseczyńskiego w latach 2012-2013 został przedstawiony w tabeli poniżej. Dane te uzyskano na drodze ankietyzacji.

Tab. 53. Realizacja przedsięwzięć z zakresu "Edukacja Ekologiczna" na terenie Powiatu Piaseczyńskiego w latach 2012-2013

Nazwa zadania	Rodzaj działania		Jednostka odpowiedzialna	Poniesione koszty [zł]		Źródła finansowania	
	2012	2013		2012	2013	2012	2013
Podnoszenie świadomości ekologicznej społeczeństwa							
Prowadzenie programów edukacji ekologicznej i organizowanie konkursów o tematyce ekologicznej w szkołach	Zadanie realizowane przez wsparcie finansowe (koszty organizacyjne lub/i zakup nagród) następujących wydarzeń: Festiwal Piosenki Ekologicznej i Turystycznej; Turniej Maszyn Wodnych, Turniej Maszyn Wiatrowych; konkurs wiedzy oraz plastyczny dotyczący rozpoznawania gatunków płazów i gadów; konkurs na plakat „Jak oszczędzać energię”; konkurs na ulotkę informacyjną "Alternatywne źródła energii - za czy przeciw"; konkurs wiedzy „Szlakami Chojnowskiego Parku Krajobrazowego”; konkurs promujący umiejętności	Zadanie realizowane przez wsparcie finansowe (koszty organizacyjne lub/i zakup nagród) następujących wydarzeń: Festiwal Piosenki Ekologicznej i Turystycznej; Turniej Maszyn Wodnych, Turniej Maszyn Wiatrowych; konkurs na plakat promujący tzw. „zielone dachy”; symposium naukowe „Zdrowy styl życia”; symposium naukowe „Czyste źródła energii”; konkurs plastyczny i wiedzy dotyczący ochrony bioróżnorodności; szkolenia dla nauczycieli; pozostałe konkursy przyrodnicze	Urząd Miasta i Gminy Piaseczno	31 132,97	38 213,35	budżet gminy	budżet gminy

	rozpoznawania ptaków „Szkolny piórnik”; widowisko ekologiczno-teatralne dla dzieci na rynku miejskim „O Piecyku i Kurzyku”; Ekofestiwal; konferencja „Uczymy się i nauczamy jak chronić parki krajobrazowe Mazowsza”; Rodzinny Rajd Terenowy „Szlakami Chojnowskiego Parku Krajobrazowego”; szkolenia dla nauczycieli; pozostałe konkursy przyrodnicze współorganizowane m.in. z ChPK, PWiK	współorganizowane m.in. z ChPK; wyprodukowanie gry edukacyjnej „Rodzina Ekopiaseczyńskich na tropie ekoprzyrody” koordynacja edukacji ekologicznej					
	Warsztaty ekologiczne „Praktycznie ekologicznie”	-	Urząd Miejski Tarczyn	27 900	-	WFOŚiGW	-
	-	I edycja gminnego konkursu ekologicznego „Czysta gmina – czysty świat”	Urząd Gminy Prażmów	-	10 000	-	100 % dotacja z WFOŚiGW
	Liczne konkursy ekologiczne dla dzieci i młodzieży w przedszkolach i w szkołach oraz na Dniach Gminy Lesznówola		Urząd Gminy Lesznówola	b.d.	b.d.	-	-
	Konkurs edukacyjny dla szkół „Miejsca, do których warto wracać” dla dzieci i młodzieży z terenu i otuliny Chojnowskiego Parku Krajobrazowego	Przyrodniczy konkurs edukacyjny dla szkół z terenu Chojnowskiego Parku Krajobrazowego	Urząd Marszałkowski Województwa Mazowieckiego w Warszawie	12 691,81	11 000	środki WFOŚiGW – 10 000	środki WFOŚiGW – 10 000

	Konferencja przyrodnicza „Uczymy się i nauczamy jak chronić Parki Krajobrazowe Mazowsza” dla dzieci i młodzieży oraz innych grup zainteresowanych	Konferencja z okazji XX-lecia Chojnowskiego Parku Krajobrazowego		16 935,39	27 000	środki WFOŚiGW – 9 541	środki WFOŚiGW – 17 500
Promocja proekologicznych form turystyki i wypoczynku	Informowanie na stronie internetowej powiatu o możliwościach turystyki pieszej, rowerowej i jeździeckiej na terenie powiatu	Informowanie na stronie internetowej powiatu o możliwościach turystyki pieszej, rowerowej i jeździeckiej na terenie powiatu oraz wydanie przewodnika dla turystów rowerowych: 400 km szlaków na południe od Warszawy (powiat jest członkiem Związku Gmin i Powiatów Zlewni Rzeki Jeziorki – wydawcy Przewodnika)	Starostwo Powiatowe w Piasecznie	w ramach serwisu strony internetowej	w ramach serwisu strony internetowej, w ramach działalności statutowej związku	budżet powiatu	budżet powiatu, budżet Związku Gmin i Powiatów Zlewni Rzeki Jeziorki
Działania informacyjne o programach pomocowych na inwestycje proekologiczne	Udzielanie informacji zainteresowanym	Udzielanie informacji zainteresowanym	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
Podnoszenie świadomości i wiedzy ekologicznej społeczeństwa w	W ramach powierzonego nadzoru nad gospodarką leśną w lasach niestanowiących	W ramach powierzonego nadzoru nad gospodarką leśną	Starostwo Powiatowe w Piasecznie, Nadleśnictwo	w ramach pracy urzędu/ nadleśnictwa	w ramach pracy urzędu/ nadleśnictwa	-	-

zakresie leśnictwa, w tym właściciele lasów w zakresie wzbogacania i racjonalnego użytkowania zasobów leśnych w ramach nadzoru nad gospodarką leśną	własności Skarbu Państwa Nadleśnictwo Chojnów udzieliło 661 informacji właścicielom lasów z zakresu prowadzenia właściwej gospodarki leśnej. Ponadto wydział Ochrony Środowiska, Rolnictwa i Leśnictwa starostwa udzielił 3 informacji właścicielom lasów z zakresu prowadzenia właściwej gospodarki leśnej .	w lasach niestanowiących własności Skarbu Państwa Nadleśnictwo Chojnów udzieliło 707 informacji właścicielom lasów z zakresu prowadzenia właściwej gospodarki leśnej. Ponadto wydział Ochrony Środowiska, Rolnictwa i Leśnictwa starostwa udzielił 15 informacji właścicielom lasów z zakresu prowadzenia właściwej gospodarki leśnej	Chojnów				
	Edukacja przyrodniczo-leśna, doradztwo		Nadleśnictwo Chojnów	91 422,35	45 993,59	środki własne	środki własne
Edukacja rolników w zakresie dobrych praktyk rolniczych	Szkolenie pt. „Wymogi wzajemnej zgodności dla gospodarstw ubiegających się o płatności bezpośrednie oraz niektóre płatności nie inwestycyjne w ramach programu rozwoju obszarów wiejskich na lata 2012-2013”	Szkolenie „Szkody łowieckie w uprawach rolnych i sadach”	Mazowiecka Izba Rolnicza	7 139	w ramach działalności statutowej	PROW 2007-13 – działanie 111 ”Szkolenia zawodowe dla osób zatrudnionych w rolnictwie i leśnictwie – umowa na realizację projektu z Fundacją programów	budżet Mazowieckiej Izby Rolniczej

						Pomocy dla Rolnictwa „FAPA”	
	Szkolenia statutowe MODR – 2 dla 52 osób, szkolenia w ramach projektu FAPA: wykłady plus wyjazd studyjny – 3 dla 60 osób	Szkolenia: wykłady plus wyjazd studyjny w ramach projektu FAPA – 2 dla 40 osób	Mazowiecki Ośrodek Doradztwa Rolniczego w Warszawie	b.d.	b.d.	Fundacja programów Pomocy dla Rolnictwa „FAPA”	Fundacja programów Pomocy dla Rolnictwa „FAPA”
	-	Szkolenia statutowe stacjonarne MODR – 4 dla 128 osób	Mazowiecki Ośrodek Doradztwa Rolniczego w Warszawie	b.d.	b.d.	-	-
Podnoszenie świadomości mieszkańców o zagrożeniu i degradującym oddziaływaniu wypalania traw	Zamieszczenie na stronie internetowej urzędu www.piaseczno.eu komunikatów o zakazie wypalania traw i skutkach z tym związanych, zamieszczenie apelu Wojewody Mazowieckiego 28.03.2012 r. „Nie wypalajmy traw”, opracowanie i systematyczne rozpowszechnianie ulotek, plakatów i broszur informujących o szkodliwości wypalania traw.	Umieszczenie 05.04.2013 r. na stronie internetowej urzędu www.piaseczno.eu „Stop wypalaniu traw”, przeprowadzenie przez strażaków w marcu i kwietniu 2013 r. pogadań w 20 szkołach dla ok. 3 tyś. uczniów, na temat szkodliwości wypalania traw.	Urząd Miasta i Gminy Piaseczno	b.d.	b.d.	budżet Miasta i Gminy	budżet Miasta i Gminy

	Artykuły w Biuletynie Gminy Lesznowola, informacje na stronie internetowej gminy		Urząd Gminy Lesznowola	b.d.	b.d.	-	-
Zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii, modernizacji ogrzewania i stosowania odnawialnych źródeł energii	Udzielanie informacji zainteresowanym	Udzielanie informacji zainteresowanym	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
	Zadanie realizowane przez zakup nagród dla uczestników konkursów promujących energię odnawialną i ochronę środowiska podczas pikniku rodzinnego w Wólce Kozodawskiej oraz przez organizację rodzinnego pikniku edukacyjnego „Dni energii”	Zadanie realizowane przez organizację pikniku edukacyjnego „Dni Energii i zielonych dachów”	Urząd Miasta i Gminy Piaseczno	40 600	40 344	budżet Miasta i Gminy	budżet Miasta i Gminy
	Warsztaty ekologiczne „Naturalnie opłacalnie”	-	Urząd Miejski Tarczyn	22 400	-	WFOŚiGW (18400) + środki własne (4000 zł)	-
	Artykuły w Biuletynie Gminy Lesznowola, informacje na stronie internetowej Gminy Lesznowola, ulotki informacyjne dostępne w Urzędzie Gminy		Urząd Gminy Lesznowola	b.d.	b.d.	-	-
Wdrożenie i rozwój systemu odpowiedniego informowania mieszkańców powiatu na temat funkcjonowania systemu gospodarki odpadami w powiecie	Przeprowadzono akcję informującą o nowelizacji ustawy o utrzymaniu czystości i porządku w gminach m. in. wskazano datę obowiązywania nowego systemu – ulotki dla mieszkańców Gminy Piaseczno rozkolportowane wraz	W dniu 7 marca 2013 r. podpisano umowę z firmą Green Stream Communication S.A. na przeprowadzenie kampanii informującej o nowym systemie gospodarowania odpadami	Urząd Miasta i Gminy Piaseczno	88 119,07	469 663,19	budżet Miasta i Gminy	budżet Miasta i Gminy

	<p>z decyzją podatkową na 2012 r.</p> <p>- Zorganizowano we współpracy z Piaseczyńską Fundacją Ekologiczną cykl imprez pn. „EkoNiedziela” - warsztaty ekologiczne wspierające działania w kierunku upowszechniania wśród dzieci, młodzieży i mieszkańców, nawyków segregacji odpadów oraz zdrowego stylu życia w duchu dbałości o środowisko naturalne w ramach Programu Piaseczyńskiej Fundacji Ekologicznej EkoSportoEdukacja.</p> <p>W dniu 9 lutego 2012 r. w „Gazecie Piaseczyńskiej” (prasa lokalna) nr 179 zamieszczono artykuł pt. „Zmiany w gminnej gospodarce odpadami” informujący mieszkańców o czekających ich zmianach w zakresie obierania odpadów komunalnych</p> <p>W dniu 13 lutego 2012 r. zorganizowano debatę na temat</p>	<p>komunalnymi na terenie gminy Piaseczno oraz kampanii promującej selektywną zbiórkę odpadów.</p> <p>W dniu 24 kwietnia 2013 r. w „Gazecie Piaseczyńskiej” (prasa lokalna) nr 190 zamieszczono liczne artykuły dot. nowych zasad gospodarowania odpadami oraz Punktu Selektywnej Zbiórki Odpadów - nakład 15.000 egz.</p> <p>W dniu 22 maja 2013 r. w „Gazecie Piaseczyńskiej” (prasa lokalna) nr 191 zamieszczono liczne artykuły dot. nowych zasad gospodarowania odpadami oraz Punktu Selektywnej Zbiórki Odpadów - nakład 15.000 egz.</p> <p>W dniu 6 czerwca 2013 r. w „Gazecie Piaseczyńskiej” (prasa lokalna) nr 192 zamieszczono artykuł pn. „Wiemy kto</p>					
--	---	--	--	--	--	--	--

	<p>wdrażania nowego systemu gospodarki odpadami, w której udział wzięli Radni Gminy Piaseczno</p> <p>Zorganizowano konkurs dla placówek przedszkolnych z terenu Gminy Piaseczno</p> <p>„Przedszkolaki segregują odpady” polegający na selektywnej zbiórce odpadów</p> <p>Podsumowanie konkursu miało miejsce w czasie imprezy ekologicznej, która odbyła się na rynku miejskim w Piasecznie w dniu 09.09.2012 r. Impreza była również okazją do rozmowy z mieszkańcami na temat „reformy systemu gospodarki odpadami” oraz rozdaniem ulotek informujących o nowych zasadach gospodarki odpadami w gminie. Utworzono stały oraz mobilne punkty selektywnej zbiórki odpadów, w tym odpadów biodegradowalnych</p> <p>- W 2012 r. podpisano umowę</p>	<p>odbierze odpady” – zawierający informacje o firmach, które wygrały przetarg na odbiór opadów komunalnych w gminie Piaseczno - nakład 15.000 egz</p> <p>W ramach promocji nowego systemu mieszkańcom rozdano worki, w kolorze żółtym, zielonym i brązowym, do selektywnej zbiórki odpadów</p> <p>Informacje o wszelkich zmianach w systemie gospodarowania odpadami są na bieżąco zamieszczane na stronie internetowej www.piaseczno.eu w zakładce „Gospodarka odpadami” oraz publikowane w prasie lokalnej</p>					
--	---	---	--	--	--	--	--

	ze Stowarzyszeniem Niepełnosprawnych EKON i umożliwiono mieszkańcom bezpłatne oddanie posegregowanych odpadów..						
	Warsztaty ekologiczne „Ekorady na odpady”	-	Urząd Miejski Tarczyn	9850,00	-	WFOŚiGW	-
	-	Kampania informacyjna w zakresie wdrożenia nowego systemu gospodarowania odpadami komunalnymi oparta na spotkaniach z mieszkańcami oraz przygotowaniu i dystrybucji ulotek – zorganizowana i przeprowadzona przez pracowników Gminy	Urząd Gminy Prażmów	-	w ramach pracy urzędu	-	-
	Informacje na stronie internetowej Gminy Lesznowola i w Biuletynie, ulotki informacyjne	Powiadomienia sms, informacje na stronie internetowej Gminy Lesznowola i w Biuletynie, ulotki informacyjne	Urząd Gminy Lesznowola	b.d.	b.d.	-	-

Rozwijanie powszechnego dostępu do informacji o środowisku	Umieszczanie informacji o wydawanych zezwoleniach, pozwoleniach i przyjętych zgłoszeniach w publicznie dostępnym wykazie danych	Umieszczanie informacji o wydawanych zezwoleniach, pozwoleniach i przyjętych zgłoszeniach w publicznie dostępnym wykazie danych	Starostwo Powiatowe w Piasecznie	w ramach pracy urzędu	w ramach pracy urzędu	-	-
	Udzielenie 31 informacji o środowisku, umieszczenie informacji dotyczących monitoringu środowiska oraz raportów rocznych dotyczących stanu środowiska na stronie internetowej	Udzielenie 39 informacji o środowisku, umieszczenie informacji dotyczących monitoringu środowiska oraz raportów rocznych dotyczących stanu środowiska na stronie internetowej	Mazowiecki Wojewódzki Inspektorat Ochrony Środowiska w Warszawie	b.d	b.d	środki budżetowe	środki budżetowe
	Działanie ciągłe realizowane przez umieszczenie stosownych informacji w BIP-ie, na stronie Urzędu Miasta i Gminy Piaseczno, tablicach ogłoszeń oraz prasie lokalnej	Działanie ciągłe realizowane przez umieszczenie stosownych informacji w BIP-ie, na stronie Urzędu Miasta i Gminy Piaseczno, tablicach ogłoszeń oraz prasie lokalnej	Urząd Miasta i Gminy Piaseczno	bezkosztowo	bezkosztowo	-	-
	Informacje wprowadzane do Systemu Informacji o Środowisku (SIOS)		Urząd Gminy Lesznowola	b.d.	b.d.	-	-

Źródło: ankietyzacja

3 Nakłady finansowe i efekty inwestycji w ochronie środowiska

W tabeli poniżej zamieszczono informację na temat wydatków poniesionych na gospodarkę komunalną i ochronę środowiska z budżetu jednostek samorządu terytorialnego Powiatu Piaseczyńskiego, które są dostępne w systemie statystyki publicznej Głównego Urzędu Statystycznego.

Tab. 54. Wydatki budżetów jednostek samorządu terytorialnego w latach 2011-2013

Wydatki na gospodarkę komunalną i ochronę środowiska	J.m.	2011	2012	2013
gminy łącznie z miastami na prawach powiatu				
ogółem	zł	48 413 272,86	45976005	56608108,32
wydatki bieżące ogółem	zł	33 742 242,22	34546625,19	43167845,25
wydatki bieżące na wynagrodzenia	zł	254 353,29	231349,71	258646,25
wydatki bieżące na pochodne od wynagrodzeń	zł	21 832,06	10556,30	17967,42
wydatki bieżące na zakup materiałów i usług	zł	26 768 735,29	30911086,25	38118804,28
wydatki bieżące jednostek budżetowych ogółem	zł	30 617 723,99	32050221,45	41950855,13
dotacje	zł	3 124 518,23	996569,00	1216990,12
wydatki majątkowe ogółem	zł	14 671 030,64	11429379,41	13440263,07
wydatki majątkowe inwestycyjne	zł	14 671 030,64	11429379,41	13440263,07
wydatki w rozdziale 90017 - Zakłady gospodarki komunalnej	zł	0,00	0,00	0,00
wydatki w rozdziale 90003 - Oczyszczanie miast i wsi	zł	6 436 273,03	6338894,77	6640938,47
wydatki w rozdziale 90004 - Utrzymanie zieleni w miastach i gminach	zł	11 538 196,42	8012939,54	3052050,13
wydatki w rozdziale 90015 - Oświetlenie ulic, placów i dróg	zł	11 505 133,18	13054820,78	11093927,78
wydatki w rozdziale 90005 - Ochrona powietrza atmosferycznego i klimatu	zł	29 000,00	0,00	1230,00
wydatki w rozdziale 90001 - Gospodarka ściekowa i ochrona wód	zł	10 349 765,76	7961241,21	18672939,43
wydatki w rozdziale 90002 - Gospodarka odpadami	zł	1 004 912,41	1227077,83	8286697,59

Źródło: Główny Urząd Statystyczny, 2014

W okresie sprawozdawczym, obejmującym lata 2012-2013, wśród jednostek samorządu terytorialnego Powiatu Piaseczyńskiego, odnotowano ogólny wzrost wydatków przeznaczonych na gospodarkę komunalną i ochronę środowiska. W stosunku do roku 2011 w analizowanym okresie nastąpił wyraźny spadek nakładów finansowych skierowanych na ochronę powietrza atmosferycznego i klimatu.

4 Wnioski

Niniejszy raport przedstawia analizę stanu środowiska na terenie Powiatu Piaseczyńskiego oraz stopień realizacji „Programu Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019” w okresie obejmującym lata 2012 - 2013.

Podstawą opracowania Raportu, weryfikującego wykonanie zadań z powiatowego programu ochrony środowiska, były ankiety sporządzone i rozesłane do podmiotów zobowiązanych do realizacji poszczególnych zadań. Ponadto, wykorzystano informacje pozyskane od instytucji posiadających bazy danych zagregowane do poziomu powiatowego, m.in. Głównego Urzędu Statystycznego, Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie.

Poziom odezwu ze strony poszczególnych urzędów i instytucji był wysoki, natomiast problem stanowił w większości przypadków brak odpowiedzi ze strony podmiotów prowadzących działalność gospodarczą na terenie powiatu.

Najczęściej trudność ankietowanym sprawiło określenie kosztów zadań lub wydzielenie z kosztów całkowitych sum wydanych w okresie sprawozdawczym, a także wskazanie źródeł finansowania podejmowanych przedsięwzięć.

Powiatowy Program Ochrony Środowiska obejmował zadania, za realizację których odpowiedzialnych było wiele niezależnych od siebie organów i podmiotów, co wraz z ograniczonymi możliwościami finansowymi wielu jednostek stanowiło już na starcie spore utrudnienie na drodze do osiągnięcia założonych celów.

Mimo to w wyniku analizy przeprowadzonej w niniejszym raporcie wykazano, że spośród 56 zaplanowanych zadań podjęto działania w ramach 49 z nich, co stanowi 87,5 %. Stuprocentową skuteczność względem planowanych zadań osiągnięto w odniesieniu do hałasu, promieniowania elektromagnetycznego, gospodarki odpadami i edukacji ekologicznej. W pozostałych obszarach wskaźnik procentowy stopnia realizacji przedsięwzięć wahał się od 72,7 – 90,9 %, co jednak wynikało w dużym stopniu z braku informacji zwrotnej w procesie ankietyzacji od jednostek odpowiedzialnych.

Tab. 55. Ilość przedsięwzięć wykonanych w stosunku do planowanych

Kierunek inwestowania	Przedsięwzięcia		Udział ilości przedsięwzięć wykonanych w ilości planowanych (%)
	planowane	wykonane	
ZASOBY PRZYRODY	12	10	83,3 %
Ochrona przyrody i krajobrazu	5	5	100 %
Ochrona i zrównoważone użytkowanie lasów, zadrzewień i terenów zieleni urządzonej	7	5	71,4 %
ZASOBY WODNE	11	10	90,9 %
Ochrona wód i racjonalna gospodarka zasobami wodnymi	7	7	100 %
Ochrona przed powodzią i ochrona przed podtopieniami	4	3	75 %
POWIETRZE ATMOSFERYCZNE	11	8	72,7 %
Ograniczenie niskiej emisji	4	3	75 %
Ograniczenie emisji przemysłowej	5	3	60 %
Ograniczenie uciążliwości systemu komunikacyjnego	2	2	100 %
HAŁAS	4	4	100 %
Ograniczenie uciążliwości hałasu komunikacyjnego i przemysłowego	4	4	100 %
PROMIENIOWANIE ELEKTROMAGNETYCZNE	1	1	100 %
Ograniczenie uciążliwości pól elektromagnetycznych	1	1	100 %
POWIERZCHNIA TERENU I ŚRODOWISKO GLEBOWE	6	5	83,3 %
Zapobieganie degradacji gleb i powierzchni terenu	4	3	75 %
Ochrona i racjonalne gospodarowanie zasobami surowców mineralnych	2	2	100 %
GOSPODARKA ODPADAMI	2	2	100 %
Ograniczanie wytwarzania i uciążliwości odpadów	2	2	100%
EDUKACJA EKOLOGICZNA	9	9	100%
Podnoszenie świadomości ekologicznej społeczeństwa	9	9	100%
Razem	56	49	87,5 %

Uwaga: Przedsięwzięcia uznane za wykonane „częściowo” zaliczono do „wykonanych”

Podjęte działania finansowane były głównie z budżetów poszczególnych jednostek oraz przy udziale środków z funduszy ochrony środowiska i gospodarki wodnej.

Należy pamiętać, że spora część zadań ustanowionych w harmonogramie programu powiatowego wynikała wprost z kompetencji poszczególnych jednostek, w związku z tym z założenia mają być one realizowane w systemie ciągłym przez cały okres, którego dotyczy dokument, a nie tylko w okresie sprawozdawczym. Tylko nieliczne zadania, o charakterze inwestycyjnym, miały wyznaczone konkretne terminy.