

POWIAT PIASECZYŃSKI

**Program Ochrony Środowiska
dla Powiatu Piaseczyńskiego
na lata 2012-2015
z uwzględnieniem perspektywy na lata
2016-2019**

Piaseczno, 2012 r.

Wykonawca:

EKOSTANDARD
Pracownia Analiz Środowiskowych
ul. Wiązowa 1B/2
62-002 Suchy Las
www.ekostandard.pl
e-mail: ekostandard@ekostandard.pl
tel. (0-61) 652 23 80; kom. 505 006 914

Zespół autorski:

mgr Robert Siudak
mgr Monika Żelazna
mgr Katarzyna Skoracka-Walasik
Katarzyna Lekowska
Ilona Mielech

SPIS TREŚCI:

1. WSTĘP	6
1.1. PODSTAWA PRAWNA OPRACOWANIA.....	6
1.2. KONCEPCJA PROGRAMU OCHRONY ŚRODOWISKA	7
1.3. CEL I ZAKRES OPRACOWANIA	8
1.4. METODYKA I TOK PRACY	8
2. ZAŁOŻENIA WYJŚCIOWE PROGRAMU.....	11
2.1. UWARUNKOWANIA MIĘDZYNARODOWE – GLOBALNA AGENDA 21	11
2.2. UWARUNKOWANIA WSPÓLNOTOWE.....	11
2.2.1. VI Program Działań Wspólnoty w zakresie środowiska naturalnego	11
2.3. UWARUNKOWANIA PRAWNE WYNIKAJĄCE Z POLITYKI KRAJOWEJ	12
2.3.1. Zasady polityki ekologicznej	12
2.3.2. Podstawowe założenia Polityki Ekologicznej Państwa w latach 2009-2012 z perspektywą do roku 2016.....	13
2.3.3. Strategia rozwoju kraju 2007-2015	15
2.3.4. Uwarunkowania wynikające z Narodowego Planu Rozwoju 2007 – 2013.....	16
2.3.5. Uwarunkowania wynikające z Krajowego Programu Zwiększania Lesistości	17
2.3.6. Uwarunkowania wynikające z Krajowego Programu Oczyszczania Ścieków Komunalnych 18	
2.3.7. Uwarunkowania wynikające z Planu Gospodarowania Wodami na obszarze dorzecza Wisły 19	
2.4. UWARUNKOWANIA WYNIKAJĄCE Z WOJEWÓDZKICH PROGRAMÓW STRATEGICZNYCH.....	20
2.4.1. Uwarunkowania wynikające ze Strategii Rozwoju Województwa Mazowieckiego do roku 2020 20	
2.4.2. Uwarunkowania wynikające z Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013	22
2.4.3. Uwarunkowania wynikające z Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego.....	22
2.4.4. Uwarunkowania wynikające z wojewódzkiego programu ochrony środowiska	23
2.5. UWARUNKOWANIA WYNIKAJĄCE Z POWIATOWYCH DOKUMENTÓW STRATEGICZNYCH	27
2.5.1. Strategia Zrównoważonego Rozwoju Powiatu Piaseczyńskiego	27
2.5.2. Plan Rozwoju Lokalnego Powiatu Piaseczyńskiego na lata 2007-2015.....	28
3. CHARAKTERYSTYKA I OCENA STANU ŚRODOWISKA POWIATU.....	29
3.1. PODSTAWOWE DANE O POWIECIE	29
3.1.1. Położenie i podział terytorialny	29
3.1.2. Powiązania komunikacyjne	31
3.1.3. Sytuacja demograficzna	36
3.1.4. Gospodarka.....	37
3.1.4.1. Przemysł.....	38
3.1.4.2. Rolnictwo	40
3.1.4.3. Turystyka.....	41
3.2. DIAGNOZA STANU ŚRODOWISKA W POWIECIE.....	42
3.2.1. Geologia i geomorfologia	42
3.2.2. Warunki glebowe.....	44
3.2.3. Tereny osuwisk oraz tereny zagrożone ruchami masowymi ziemi.....	47
3.2.4. Złoża surowców mineralnych	49
3.2.5. Powietrze atmosferyczne.....	50
3.2.5.1. Klimat.....	50

3.2.5.2.	Zanieczyszczenie powietrza	51
3.2.5.3.	Odnawialne źródła energii	57
3.2.6.	Hałas	59
3.2.7.	Pola elektromagnetyczne	65
3.2.8.	Zasoby wodne	67
3.2.8.1.	Wody powierzchniowe	67
3.2.8.2.	Wody podziemne	71
3.2.8.3.	Tereny zalewowe	73
3.2.8.4.	Gospodarka wodno-ściekowa	75
3.2.9.	Gospodarka odpadami	82
3.2.10.	System obszarów i obiektów prawnie chronionych	90
3.2.11.	Tereny zieleni	108
3.2.12.	Zasoby leśne	109
4.	NAJWAŻNIEJSZE KIERUNKI OCHRONY ŚRODOWISKA W POWIECIE PIASECZYŃSKIM	111
4.1.	GŁÓWNE ZAGROŻENIA ŚRODOWISKA – PODSUMOWANIE	111
4.1.1.	Zagrożenia naturalne	111
4.1.2.	Zagrożenia antropogeniczne	111
4.2.	PRIORYTETY OCHRONY ŚRODOWISKA	114
5.	STRATEGIA OCHRONY ŚRODOWISKA DO ROKU 2019	116
5.1.	WPROWADZENIE	116
5.2.	CEL NADRZĘDNY	116
5.3.	CELE SYSTEMOWE	116
6.	HARMONOGRAM RZECZOWO – FINANSOWY	129
7.	ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA	148
7.1.	WPROWADZENIE	148
7.2.	UCZESTNICY WDRAŻANIA PROGRAMU	148
7.3.	INSTRUMENTY REALIZACJI PROGRAMU	148
7.3.1.	Instrumenty prawne	149
7.3.2.	Instrumenty finansowe	150
7.3.3.	Instrumenty społeczne	150
7.3.4.	Instrumenty strukturalne	152
7.3.5.	Monitoring środowiska	152
7.4.	KONTROLA, MONITORING I ZARZĄDZANIE PROGRAMEM	153
7.4.1.	Kontrola i monitoring Programu	153
7.4.2.	Wdrażanie i zarządzanie Programem	154
7.4.3.	Harmonogram wdrażania Programu	154
7.4.4.	Mierniki realizacji Programu	155
7.5.	OCENA I WERYFIKACJA PROGRAMU. SPRAWOZDAWCZOŚĆ	157
7.6.	UPOWSZECHNIANIE INFORMACJI O STANIE ŚRODOWISKA I REALIZACJI PROGRAMU	158
8.	ASPEKTY EKONOMICZNE WDRAŻANIA PROGRAMU	159
8.1.	KOSZTY WDROŻENIA PRZEDSIĘWZIĘĆ PRZEWDZIANYCH DO REALIZACJI W LATACH 2012 – 2015	159
8.2.	STRUKTURA FINANSOWANIA	159
8.3.	ŹRÓDŁA FINANSOWANIA INWESTYCJI W OCHRONIE ŚRODOWISKA	159
8.3.1.	Krajowe fundusze ekologiczne	160
8.3.1.1.	Fundusze Ochrony Środowiska i Gospodarki Wodnej	160
8.3.1.2.	Fundusz Leśny	161
8.3.1.3.	Fundusz Termomodernizacji i Remontów	162

8.3.2.	Fundusze Unii Europejskiej	164
8.3.2.1.	Program Operacyjny Infrastruktura i Środowisko na lata 2007-2013	164
8.3.2.2.	Regionalny Program Operacyjny dla Województwa Mazowieckiego na lata 2007-2013	166
8.3.2.3.	Program Rozwoju Obszarów Wiejskich (PROW) na lata 2007 – 2013	167
8.3.2.4.	Fundusz LIFE+	172
8.3.3.	Instytucje i programy pomocowe	173
8.3.3.1.	Agencja Restrukturyzacji i Modernizacji Rolnictwa	173
8.3.3.2.	Departament Generalny XI Komisji Europejskiej	174
8.3.3.3.	Fundusz na Rzecz Globalnego Środowiska	174
8.3.3.4.	Fundacja Partnerstwo dla Środowiska – Fundusz Partnerstwa	175
8.3.3.5.	Banki	176
8.3.3.6.	Instytucje leasingowe	176
8.3.3.7.	Fundusze inwestycyjne	176
8.4.	ADRESY JEDNOSTEK FINANSUJĄCYCH	177
9.	WYTYCZNE DO SPORZĄDZANIA GMINNYCH PROGRAMÓW OCHRONY ŚRODOWISKA.....	179
	BIBLIOGRAFIA	184

1. Wstęp

1.1. Podstawa prawna opracowania

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U.08.25.150j.t z późn. zm.) w art. 17 obliguje organ wykonawczy powiatu do sporządzenia powiatowego Programu Ochrony Środowiska w celu realizacji założeń Polityki Ekologicznej Państwa. Programy te są uchwalane przez Radę Powiatu i wymagają aktualizacji co 4 lata.

Przedmiotem niniejszego opracowania jest aktualizacja Programu Ochrony Środowiska dla Powiatu Piaseczyńskiego w celu wypełnienia obowiązku nałożonego na samorządy przez ustawę Prawo Ochrony Środowiska.

Niniejszy dokument sporządzono zgodnie z wymogami obowiązujących przepisów prawnych dotyczących zagadnień ochrony środowiska. Podstawę prawną aktualizacji Programu stanowią wymienione niżej ustawy oraz akty wykonawcze do tych ustaw:

- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U.08.25.150 j.t z późn. zm.);
- Ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko(Dz.U.08.199.1227 z późn. zm.);
- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U.09.151.1220 j.t. z późn. zm.);
- Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U.12.391 j.t.);
- Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz.U.12.145 j.t.);
- Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz.U.06.123.858 j.t.)z późn. zm.;
- Ustawa z dnia 28 września 1991 r. o lasach (Dz.U.11.12.59 j.t.);
- Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (Dz.U.11.163.981);
- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz.U.10.185.1243 j.t. z późn. zm.);
- Ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców z zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej (Dz.U.07.90.607 j.t. z późn. zm.);
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U.04.121.1266 j.t. z późn. zm.);
- Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz.U.10.243.1623 j.t. z późn. zm.);
- Ustawa z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz.U.07.147.1033 z późn. zm.);

- Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (Dz.U.07.44.287 j.t. z późn. zm.);
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U.03.80.717 z późn. zm.);
- Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz.U.03.106.1002 j.t. z późn. zm.).

1.2. Koncepcja programu ochrony środowiska

Program ochrony środowiska przygotowany został w oparciu o założenia zawarte w następujących dokumentach:

- Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 r.;
- „Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007 – 2010”;
- „Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016”;
- „Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym” opracowane przez Ministerstwo Środowiska.

Zgodnie z ustawą Prawo ochrony środowiska niniejszy Program zawiera cele ekologiczne, priorytety ekologiczne, rodzaj i harmonogram działań proekologicznych, środki i mechanizmy niezbędne do osiągnięcia wyznaczonych celów.

Program ochrony środowiska definiuje cele długookresowe (8 lat) i zadania dla najbliższych czterech lat, monitoring realizacji programu oraz nakłady finansowe potrzebne na wdrożenie założeń programu. Zgodnie z dokumentem „Polityka ekologiczna państwa na lata 2009-2012 z perspektywą do roku 2016” cele i zadania zostały opracowane w kilku blokach tematycznych:

- Cele i zadania o charakterze systemowym;
- Ochrona zasobów naturalnych;
- Poprawa jakości środowiska i bezpieczeństwa ekologicznego.

Program Ochrony Środowiska spełnia wymagania zawarte w opracowanym przez Ministerstwo Środowiska dokumencie „Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym”. Oznacza to, że w przygotowanym programie uwzględnione zostały:

- Zadania własne powiatu tzn. te przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji powiatu;
- Zadania koordynowane, tzn. finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla wojewódzkiego i centralnego, bądź instytucji działających na terenie powiatu, ale podległych bezpośrednio organom wojewódzkim bądź centralnym.

Ponadto podczas opracowywania programu uwzględniono założenia zawarte w wojewódzkim programie ochrony środowiska, strategii rozwoju powiatu oraz programach sektorowych i istniejących planach rozwoju.

1.3. Cel i zakres opracowania

Nadrzędnym celem programu ochrony środowiska jest długotrwały, zrównoważony rozwój Powiatu Piaseczyńskiego, w którym kwestie ochrony środowiska są rozważane na równi z kwestiami rozwoju społecznego i gospodarczego.

Celem opracowania jest stworzenie dokumentu pt. „Program ochrony środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019”. Opracowanie oraz uchwalenie dokumentu przez Radę Powiatu przyczyni się do poprawy i uporządkowania zarządzania środowiskiem na terenie powiatu, do poprawy jakości środowiska naturalnego, poprawy jakości życia mieszkańców i zrównoważonego rozwoju Powiatu Piaseczyńskiego.

Aby osiągnąć wyznaczony nadrzędny cel, w opracowaniu zawarto diagnozę stanu środowiska naturalnego na terenie Powiatu Piaseczyńskiego, główne problemy ekologiczne oraz sposoby ich rozwiązania łącznie z harmonogramem działań i źródłami ich finansowania.

1.4. Metodyka i tok pracy

Dla osiągnięcia zamierzonego celu przyjęto określony tok pracy, na który składało się kilka zasadniczych etapów.

W pierwszej kolejności przeprowadzono prace przygotowawcze polegające na zgromadzeniu materiałów źródłowych oraz danych dotyczących aktualnego stanu środowiska na terenie powiatu. Dane pozyskiwano głównie z dokumentów posiadanych przez powiat i wchodzące w jego skład gminy oraz z opracowań GUS, a także raportów z nadrzędnych instytucji samorządowych i wyspecjalizowanych jednostek zajmujących się problematyką ochrony środowiska (WIOŚ, WSSE, RZGW, RDOŚ itp.).

Drugi etap prac wiązał się z opracowaniem charakterystyki aktualnego stanu środowiska powiatu. Następnie na podstawie dokonanej oceny i analizy określono priorytety ekologiczne dla terenu powiatu, które stanowiły punkt wyjściowy dla wyznaczenia celów strategicznych Programu.

Kolejny etap to proces planowania i określenia celów strategicznych oraz kierunków działań zmierzających do poprawy stanu środowiska. Zarówno cele, jak i zadania strategiczne zostały określone tak, aby były zgodne z opracowaniami wyższego szczebla, tzn. z wojewódzkim programem ochrony środowiska.

Zgodnie z zaleceniami zawartymi w „Wytycznych sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym”, podczas tworzenia Programu Ochrony Środowiska duży nacisk położono na proces planowania, który miał charakter jak najbardziej otwarty. W procesie planowania został uwzględniony udział społeczeństwa, który polegał na konsultacjach ze społeczeństwem poprzez zgłaszanie wniosków, uwag i opinii.

Struktura Programu ochrony środowiska nawiązuje do struktury dokumentu „*Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016*” i zawiera następujące elementy:

- Racjonalne użytkowanie zasobów naturalnych;
- Poprawa jakości środowiska;
- Harmonogram realizacji i nakłady na realizację programu;

- Narzędzia i instrumenty realizacji programu;
- Kontrola realizacji programu.

Treść opracowania została podzielona na następujące rozdziały:

Rozdział 1. Wstęp

- Podstawa prawna opracowania;
- Koncepcja programu ochrony środowiska;
- Cel i zakres opracowania;
- Metodyka i tok pracy;
- Struktura programu.

Rozdział 2. Założenia wyjściowe programu

- Uwarunkowania prawne programu wynikające z dyrektyw UE oraz z polityki krajowej;
- Uwarunkowania wynikające z wojewódzkich programów strategicznych;
- Uwarunkowania wynikające z powiatowych programów strategicznych;

Rozdział 3. Charakterystyka i ocena stanu środowiska objętego programem

- Charakterystyka fizyczno-geograficzna powiatu.
- Stan środowiska na obszarze powiatu.
- Ocena infrastruktury technicznej służącej ochronie środowiska.

Rozdział 4. Najważniejsze kierunki ochrony środowiska w powiecie

- Zagrożenia środowiska na obszarze powiatu.
- Obszary priorytetowe z punktu widzenia ochrony środowiska na terenie powiatu.

Rozdział 5. Strategia ochrony środowiska do roku 2019

- Cele i zadania o charakterze systemowym.
- Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody.
- Jakość środowiska i bezpieczeństwo ekologiczne.
- Zrównoważone wykorzystanie surowców.

Rozdział 6. Harmonogram realizacji przedsięwzięć obejmujący okres 4 lat

- Priorytety ekologiczne oraz kryteria ich wyboru.
- Lista przedsięwzięć wraz z określeniem terminów realizacji lub wdrożenia oraz jednostek odpowiedzialnych za ich wprowadzenie.

Rozdział 7. Zarządzanie środowiskiem

- Instrumenty i narzędzia wdrażania, zarządzania oraz ewaluacji programu ochrony środowiska.

Rozdział 8. Aspekty ekonomiczne wdrażania programu

- Ramy finansowe realizacji programu.
- Koszty wdrożenia przedsięwzięć przewidzianych do realizacji w okresie 4 lat.
- Potencjalne źródła finansowania.

2. Założenia wyjściowe programu

2.1. Uwarunkowania międzynarodowe – Globalna Agenda 21

Globalna Agenda 21, uchwalona w czerwcu 1992 r. na Konferencji Organizacji Narodów Zjednoczonych dla Spraw Środowiska i Rozwoju w Rio de Janeiro na tzw. Szczycie Ziemi, stanowi globalny program działań na rzecz środowiska i rozwoju. Program ten wskazuje, w jaki sposób należy równoważyć rozwój gospodarczy i społeczny z poszanowaniem środowiska. Wdrażanie założeń Agendy opiera się na zasadzie „Myśl globalnie, działaj lokalnie”, zgodnie z którą największą rolę w ich realizacji przypisuje się władzom lokalnym.

Agenda składa się z czterech zasadniczych części, omawiających następujące zagadnienia:

- problemy socjalne i gospodarcze,
- zachowanie i zagospodarowanie zasobów w celu zapewnienia rozwoju,
- wzmocnienia znaczenia ważnych grup społecznych,
- możliwości realizacyjne celów i zadań agendy.

Agenda stała się priorytetowym dokumentem dla formułowania celów wszystkich dziedzin życia społeczno-gospodarczego, opartych na zasadzie zrównoważonego rozwoju. W oparciu o przyjęte w niej zasady organizowane są międzynarodowe i europejskie systemy wspierania rozwoju.

Zasady zrównoważonego rozwoju przyjęte w Agendzie 21 zostały usankcjonowane na szczeblu krajowym między innymi w Konstytucji Rzeczypospolitej Polskiej oraz „Polityce Ekologicznej Państwa”.

2.2. Uwarunkowania wspólnotowe

2.2.1. VI Program Działań Wspólnoty w zakresie środowiska naturalnego

Priorytety Unii Europejskiej w zakresie ochrony środowiska na lata 2002-2012 formułuje VI Program Działań Wspólnoty w zakresie środowiska. Jego realizacja ma na celu zapewnienie wysokiego poziomu ochrony środowiska naturalnego i zdrowia ludzkiego oraz ogólną poprawę środowiska i jakości życia. Będzie realizowany poprzez 7 strategii tematycznych w zakresie: zrównoważonego użytkowania zasobów naturalnych, zapobiegania powstawaniu odpadów i upowszechniania recyklingu, poprawy jakości środowiska miejskiego, ograniczania emisji zanieczyszczeń, ochrony gleb, zrównoważonego użytkowania pestycydów oraz ochrony i zachowania środowiska morskiego.

Program wspiera proces włączania problemów ochrony środowiska we wszystkie polityki i działania Wspólnoty w celu zmniejszenia nacisków na środowisko naturalne pochodzących z różnych źródeł. Strategicznym celem w dziedzinie ochrony środowiska, wyznaczonym przez Program, jest w szczególności rozwój legislacji UE i jej skuteczna implementacja, integracja zagadnień środowiska z przedmiotem innych wspólnotowych polityk oraz promocja zrównoważonej produkcji i zachowań konsumpcyjnych.

Główne priorytety ochrony środowiska do realizacji w ramach Programu to:

- powstrzymanie zmian klimatu (zgodnie z założeniami protokołu z Kioto),
- ochrona przyrody i różnorodności biologicznej (w tym ochrona rzadkich zasobów, właściwe wykorzystanie środowiska morskiego, wybrzeża i bagien),

- zapewnienie odpowiednich relacji środowisko – zdrowie (zapewnienie wysokiego poziomu jakości życia i dobrobytu społecznego obywateli),
- zrównoważone wykorzystanie zasobów naturalnych, ograniczenie ilości odpadów.

2.3. Uwarunkowania prawne wynikające z polityki krajowej

Podstawę opracowania niniejszego Programu stanowią następujące dokumenty "II Polityka Ekologiczna Państwa", "Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 - 2010" oraz dostosowana do wymagań ustawy Prawo ochrony środowiska "Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007 -2010" oraz „Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016” będąca aktualizacją wcześniej przyjętych polityk.

2.3.1. Zasady polityki ekologicznej

Polityka ekologiczna państwa opiera się na konstytucyjnej (art. 5 Konstytucji RP) zasadzie zrównoważonego rozwoju. Artykuł 74 Konstytucji zobowiązuje władze publiczne do zapewnienia bezpieczeństwa ekologicznego współczesnemu i przyszłym pokoleniom oraz do wspierania działań obywateli na rzecz ochrony i poprawy stanu środowiska.

Nadrzędnym, strategicznym celem polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego kraju (mieszkańców, zasobów przyrodniczych i infrastruktury społecznej) i tworzenie podstaw do zrównoważonego rozwoju społeczno-gospodarczego. Zasady polityki ekologicznej państwa:

Zasada prewencji, która zakłada, że przeciwdziałanie negatywnym skutkom dla środowiska powinno być podejmowane na etapie planowania i realizacji przedsięwzięć. Zasada ta oznacza w szczególności:

- zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie najlepszych dostępnych technik (BAT),
- recykling, czyli zamykanie obiegu materiałów i surowców, odzysk energii, wody i surowców ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast ich składowania,
- zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń zgodnie z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego zapobiegania zanieczyszczeniom i kontroli (tzw. dyrektywa IPPC),
- wprowadzanie pro-środowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnosięciowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000 i EMAS, programach czystszej produkcji i Responsible Care itp.

Zasada integracji polityki ekologicznej z politykami sektorowymi, oznaczająca uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi;

Zasada zanieczyszczający płaci odnosząca się do odpowiedzialności za skutki zanieczyszczenia i stwarzania innych zagrożeń. Odpowiedzialność tę ponosić powinny wszystkie jednostki użytkujące środowiska a więc także konsumenci, zwłaszcza, gdy mają możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych;

Zasada regionalizacji, oznaczająca m.in. skoordynowanie polityki regionalnej z regionalnymi ekosystemami w Europie (np. Morze Bałtyckie i strefy przybrzeżne, doliny rzeczne i obszary wodno-błotne, szczególnie w strefach przygranicznych);

Zasada subsydiarności, wynikająca m.in. z Traktatu o Unii Europejskiej, a oznaczającą przekazywanie części kompetencji i uprawnień decyzyjnych dotyczących ochrony środowiska na właściwy szczebel regionalny lub lokalny tak, aby był on rozwiązywany na najniższym szczeblu, na którym może zostać skutecznie i efektywnie rozwiązany;

Zasada równego dostępu do środowiska przyrodniczego, która traktowana jest w następujących kategoriach:

- sprawiedliwości międzypokoleniowej – tzn. zaspokajania potrzeb materialnych i cywilizacyjnych obecnego pokolenia z równoczesnym tworzeniem i utrzymywaniem warunków do zaspokajania potrzeb przyszłych pokoleń;
- sprawiedliwości międzyregionalnej i międzygrupowej – tzn. zaspokajania potrzeb materialnych i cywilizacyjnych społeczeństw, grup społecznych i jednostek ludzkich w ramach sprawiedliwego dostępu do zasobów i walorów środowiska z równoprawnym traktowaniem potrzeb ogólnospołecznych z potrzebami społeczności lokalnych i jednostek;
- równoważenia szans pomiędzy człowiekiem a przyrodą poprzez zapewnienie zdrowego i bezpiecznego funkcjonowania jednostek ludzkich przy zachowaniu trwałości podstawowych procesów przyrodniczych wraz ze stałą ochroną różnorodności biologicznej;

Zasada uspołeczniania polityki ekologicznej, która realizowana jest poprzez stworzenie instytucjonalnych, prawnych i materialnych warunków do społeczeństwa w procesie kształtowania modelu zrównoważonego rozwoju, z równoczesnym rozwojem edukacji ekologicznej;

Zasada skuteczności ekologicznej i efektywności ekonomicznej odnosząca się do wyboru planowanych przedsięwzięć inwestycyjnych ochrony środowiska, a następnie do oceny osiągniętych wyników. Oznacza to potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu.

2.3.2. Podstawowe założenia Polityki Ekologicznej Państwa w latach 2009-2012 z perspektywą do roku 2016

Kierunki działań systemowych Polityki są następujące:

- Uwzględnienie zasad ochrony środowiska w strategiach sektorowych – cel strategiczny: doprowadzenie do sytuacji, w której projekty dokumentów strategicznych wszystkich sektorów gospodarki będą, zgodne z obowiązującym w tym zakresie prawem, poddawane procedurze oceny oddziaływania na środowisko i wyniki tej oceny będą uwzględniane w ostatecznych wersjach tych dokumentów;
- Aktywizacja rynku na rzecz ochrony środowiska – cel: uruchomienie takich mechanizmów prawnych, ekonomicznych i edukacyjnych, które prowadziłyby do rozwoju proekologicznej produkcji towarów oraz do świadomych postaw konsumenckich zgodnie z zasadą rozwoju zrównoważonego;

- Zarządzanie środowiskowe – cel: jak najszersze przystępowanie do systemu EMAS, rozpowszechnianie wiedzy wśród społeczeństwa o tym systemie i tworzenie korzyści ekonomicznych dla firm i instytucji będących w systemie;
- Udział społeczeństwa w działaniach na rzecz ochrony środowiska – cel: podnoszenie świadomości ekologicznej społeczeństwa, zgodnie z zasadą „myśl globalnie, działaj lokalnie”;
- Rozwój i postęp techniczny – cel: zwiększenie roli polskich placówek badawczych we wdrażaniu ekoinnowacji w przemyśle oraz w produkcji wyrobów przyjaznych dla środowiska oraz doprowadzenie do zadowalającego stanu systemu monitoringu środowiska;
- Odpowiedzialność za szkody w środowisku – cel: stworzenie systemu prewencyjnego, mającego na celu zapobieganie szkodom w środowisku i sygnalizującego możliwość wystąpienia szkody. W przypadku wystąpienia szkody w środowisku koszty naprawy muszą w pełni ponieść jej sprawcy;
- Aspekt ekologiczny w planowaniu przestrzennym – cel: przywrócenie właściwej roli planowania przestrzennego na obszarze całego kraju, w szczególności dotyczy to miejscowych planów zagospodarowania przestrzennego, które powinny być podstawą lokalizacji nowych inwestycji;
- Ochrona przyrody – cel: zachowanie bogatej różnorodności biologicznej polskiej przyrody na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym), wraz z umożliwieniem zrównoważonego rozwoju gospodarczego kraju, który w sposób niekonfliktowy współistnieje z różnorodnością biologiczną;
- Ochrona i zrównoważony rozwój lasów – cel: dalsze prace w kierunku racjonalnego użytkowania zasobów leśnych przez kształtowanie ich właściwej struktury gatunkowej i wiekowej, z zachowaniem bogactwa biologicznego. Oznacza to rozwijanie idei trwale zrównoważonej i wielofunkcyjnej gospodarki leśnej;
- Racjonalne gospodarowanie zasobami wody – cel: racjonalizacja gospodarowania zasobami wód powierzchniowych i podziemnych w taki sposób, aby uchronić gospodarkę narodową od deficytów wody i zabezpieczyć przed skutkami powodzi oraz zwiększenie samofinansowania gospodarki wodnej. Naczelnym zadaniem będzie dążenie do maksymalizacji oszczędności zasobów wodnych na cele przemysłowe i konsumpcyjne, zwiększenie retencji wodnej oraz skuteczna ochrona głównych zbiorników wód podziemnych przed zanieczyszczeniem;
- Ochrona powierzchni ziemi – cel: rozpowszechnianie dobrych praktyk rolnych i leśnych, zgodnych z zasadami rozwoju zrównoważonego, przeciwdziałanie degradacji terenów rolnych, łąkowych i wodno-błotnych przez czynniki antropogenne, zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych, przywracając im funkcję przyrodniczą, rekreacyjną lub rolniczą;
- Gospodarowanie zasobami geologicznymi – cel: racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w kopaliny i wodę z zasobów podziemnych oraz otoczenia ich ochroną przed ilościową i jakościową degradacją;

- Środowisko a zdrowie – cel: dalsza poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia oraz skuteczny nadzór nad wszystkimi w kraju instalacjami będącymi potencjalnymi źródłami awarii przemysłowych powodujących zanieczyszczenie środowiska;
- Jakość powietrza – cel: dążenie do spełnienia przez RP zobowiązań wynikających z Traktatu Akcesyjnego oraz z dwóch dyrektyw unijnych;
- Ochrona wód – cel: przywrócenie dobrego stanu wód powierzchniowych i podziemnych w całym kraju, a także realizację Bałtyckiego Programu Działań dotyczącego walki z eutrofizacją wód Bałtyku;
- Gospodarka odpadami – cel: utrzymanie tendencji oddzielenia ilości wytwarzanych odpadów od wzrostu gospodarczego kraju (mniej odpadów na jednostkę produktów, mniej opakowań, dłuższe okresy życia produktów itp.), znaczne zwiększenie odzysku energii z odpadów komunalnych w sposób bezpieczny dla środowiska, zamknięcie wszystkich składowisk, które nie spełniają standardów UE i ich rekultywacja, sporządzenie spisu zamkniętych oraz opuszczonych składowisk odpadów wydobywczych, wraz z identyfikacją obiektów wpływających znacząco na środowisko (obowiązek wynikający z dyrektywy 2006/21/WE oraz ustawy z dnia 10 lipca 2008 r. o odpadach wydobywczych (Dz. U. Nr 138, poz. 865 z późn.zm.), eliminacja kierowania na składowiska zużytego sprzętu elektrycznego i elektronicznego oraz zużytych baterii i akumulatorów, pełne zorganizowanie krajowego systemu zbierania wraków samochodów i demontaż pojazdów wycofanych z eksploatacji, takie zorganizowanie systemu preselekcji sortowania i odzysku odpadów komunalnych, aby na składowiska nie trafiało ich więcej niż 50% w stosunku do odpadów wytworzonych w gospodarstwach domowych;
- Oddziaływanie hałasu i pól elektromagnetycznych – cel: dokonanie wiarygodnej oceny narażenia społeczeństwa na ponadnormatywny hałas i podjęcie kroków do zmniejszenia tego zagrożenia tam, gdzie jest ono największe. Podobny jest też cel działań związanych z zabezpieczeniem społeczeństwa przed nadmiernym oddziaływaniem pól elektromagnetycznych;
- Substancje chemiczne w środowisku – cel: stworzenie efektywnego systemu nadzoru nad substancjami chemicznymi dopuszczonymi na rynek, zgodnego z zasadami Rozporządzenia REACH.

2.3.3. Strategia rozwoju kraju 2007-2015

Priorytet 2: Poprawa stanu infrastruktury technicznej i społecznej

W zakresie ochrony środowiska wspierane będą przedsięwzięcia związane z oczyszczaniem ścieków, zapewnieniem wody pitnej wysokiej jakości, zagospodarowaniem odpadów i rekultywacją terenów zdegradowanych, ochroną powietrza, ochroną przed hałasem, drganiami i wibracjami. Wspierana będzie, zatem budowa oczyszczalni ścieków i systemów kanalizacyjnych, a także podjęte zostaną działania ograniczające odprowadzanie do wód szkodliwych substancji, w tym z rolnictwa. Wdrażane będą też działania zmniejszające emisje CO₂, SO₂, NO_x i pyłów pochodzących z sektora komunalno-bytowego oraz przemysłu, zwłaszcza energetyki, jak również przedsięwzięcia termomodernizacyjne.

Pożądanym jest przygotowanie i wdrożenie wieloletnich programów rozwoju branż, przy zapewnieniu utrzymania lub redukcji emisji CO₂ na poziomie uwzględniającym potrzeby rozwojowe kraju i zobowiązania międzynarodowe.

Przewiduje się także wsparcie tworzenia nowoczesnych systemów utylizacji odpadów. Ze wsparciem publicznym realizowane też będą przedsięwzięcia z dziedziny ochrony przyrody i różnorodności biologicznej, w tym tworzenia europejskiej sieci obszarów chronionych NATURA 2000, ochrony i kształtowania krajobrazu, a ponadto rozwój parków narodowych i krajobrazowych, jako wyraz dbałości o zachowanie dziedzictwa przyrody. Promowane będą również działania z zakresu ochrony przed katastrofami naturalnymi (zwłaszcza powodzią i ich skutkami), w tym o charakterze prawnym i organizacyjnym, oraz zagrożeniami technologicznymi, jak też dotyczące zwiększania zasobów leśnych. Techniczne działania w zakresie ochrony przeciwpowodziowej będą obejmować przede wszystkim inwestycje modernizacyjne i odtworzeniowe, a także rozwój małej, sztucznej retencji oraz budowy polderów. Będą one stanowić niezbędne uzupełnienie działań dotyczących retencji naturalnej.

Tab. 1. Wyciąg z podstawowych wskaźników realizacji Strategii rozwoju kraju

Cele i priorytety	Wskaźniki	UE 25		Polska	
		Wartość wskaźnika w roku bazowym (2005)		Zakładana wartość wskaźnika	
				2010	2015
Priorytet II Poprawa stanu infrastruktury technicznej i społecznej	Udział energii elektrycznej ze źródeł odnawialnych w ogólnym jej zużyciu (%)	13,7 (2004)	2,6	7,5	9,0
	Emisje zanieczyszczeń powietrza (kg na mieszkańca)	17 (2003)	36 (2003)	22	15
		- SO ₂ 24 (2003)	21 (2003)	17	15
	Recykling odpadów opakowaniowych (% ogółu wprowadzonych opakowań)	-	28,3 (2003)	min. 38	55-80
	Odsetek mieszkańców obsługiwanych przez oczyszczalnie ścieków	-	60	75	85

2.3.4. Uwarunkowania wynikające z Narodowego Planu Rozwoju 2007 – 2013

Misją Narodowego Planu Rozwoju jest podniesienie jakości życia obywateli Polski mierzonej wskaźnikiem rozwoju społecznego (HDI – Human Development Index). Wskaźnik ten obejmuje w sposób syntetyczny takie parametry jak: przeciętne dalsze trwanie życia, jakość edukacji i średni dochód na głowę mieszkańca.

Narodowy Plan Rozwoju określił następujące cele strategiczne w rozwoju kraju:

- Utrzymanie gospodarki na ścieżce wysokiego wzrostu gospodarczego;

- Wzmocnienie konkurencyjności regionów i przedsiębiorstw oraz wzrost zatrudnienia;
- Podniesienie poziomu spójności społecznej, gospodarczej i przestrzennej.

Określono również szereg priorytetów strategicznych:

- Wiedza i kompetencje rozumiane jako poprawa jakości kształcenia, jego upowszechnienie na poziomie średnim i wyższym oraz promocja idei uczenia się przez całe życie;
- Zatrudnienie, aktywizacja i mobilność rozumiane jako dążenie do tworzenia nowych miejsc pracy i zwiększanie możliwości zatrudnienia oraz uzyskanie mobilności zasobów siły roboczej w celu lepszego dostosowania popytu i podaży na rynku pracy, a tym samym ograniczenia bezrobocia i wykluczenia społecznego;
- Przedsiębiorczość i innowacyjność rozumiane jako tworzenie nowych obszarów aktywności gospodarczej, zwiększanie efektywności i produktywności istniejących form gospodarowania, kreowanie postaw innowacyjnych w społeczeństwie oraz włączanie nauki w rozwój gospodarczy;
- Integracja społeczna rozumiana jako stan sprawiedliwej, wolnej od nierówności struktury społecznej, którego osiągnięcie jest możliwe poprzez działania wspólnotowe oparte na zasadach dialogu wzajemności i równorzędności, a w rezultacie prowadzące do celu, jakim jest funkcjonowanie społeczeństwa w warunkach demokratycznego ładu społecznego, wyznaczonego współuczestnictwem, rządami prawa i poszanowaniem różnorodności kulturowej, w którym obowiązują i są realizowane podstawowe prawa człowieka i obywatela oraz skutecznie wspomagane są jednostki i grupy w realizacji ich życiowych celów;
- Inwestycje i gospodarowanie przestrzenią rozumiane, jako wzrost inwestycji odpowiadających wyzwaniom postępu technologicznego i społeczeństwa informacyjnego, rozbudowujących i modernizujących infrastrukturę techniczną kraju oraz zapewniających realizację zasady zrównoważonego rozwoju;
- Dobre rządzenie rozumiane jako usprawnienie administracji państwa i uczynienie jej służebną wobec obywateli i potrzeb społecznych oraz zdolną do partnerskiego współdziałania z podmiotami sektora obywatelskiego.

2.3.5. Uwarunkowania wynikające z Krajowego Programu Zwiększania Lesistości

Głównym celem, przyjętego w 1995 r., Krajowego Programu Zwiększania Lesistości (KPZL), jest zwiększanie powierzchni zalesionych, co zgodne jest z przyjętą długofalową polityką rządu.

Celem rządowego programu zwiększania lesistości jest zapewnienie warunków do zwiększenia lesistości do 30% w 2020 r., ustalenie priorytetów ekologicznych i gospodarczych oraz wykorzystanie ich do optymalnego rozmieszczenia zalesień, a także opracowanie odpowiednich instrumentów realizacyjnych. Integralną częścią programu jest:

- Przestrzenny model zwiększania lesistości (obejmujący ustalenie preferencji zalesieniowych gmin) oraz rozmiar zalesień w układzie kraju, województw i powiatów;

- Założenia programów regionalnych i lokalnych;
- Zadania dla administracji rządowej, władz samorządowych na szczeblu wojewódzkim, powiatowym i gminnym oraz dla gospodarki leśnej;
- Harmonogram realizacji i aspekty ekonomiczne.

Planuje się, że w dalszej perspektywie, do roku 2050, lesistość kraju powinna zwiększyć się do 33%. Zgodnie z harmonogramem zalesień przewidzianym w tym programie, średnioroczny rozmiar zalesień w latach 2001-2020 powinien wynosić 26 tys. ha.

W odniesieniu do Powiatu Piaseczyńskiego KPZL przewiduje zalesienie w latach 2001-2020 łącznie 78 ha gruntów rolnych, w tym 63 ha gruntów nienależących do Skarbu Państwa.

2.3.6. Uwarunkowania wynikające z Krajowego Programu Oczyszczania Ścieków Komunalnych

W celu wypełnienia zobowiązań Rzeczypospolitej Polskiej, przyjętych w Traktacie Akcesyjnym Polski do Unii Europejskiej, w części dotyczącej dyrektywy 91/271/EWG w sprawie oczyszczania ścieków komunalnych, został sporządzony przez Ministra Środowiska, a następnie zatwierdzony przez Rząd RP w dniu 16 grudnia 2003 r., Krajowy Program Oczyszczania Ścieków Komunalnych (KPOŚK), który określa plan inwestycyjny w dziedzinie gospodarki wodno-ściekowej, jaki musi zostać zrealizowany przez Polskę, aby osiągnąć wymagane efekty ekologiczne.

Program określa przedsięwzięcia w aglomeracjach w zakresie systemów kanalizacji zbiorczej w gminach, niezbędnych dla zapewnienia, że co najmniej 75-85% ludności w aglomeracjach do końca 2015 r. będzie obsługiwana przez te systemy.

Zgodnie z art. 43 ust. 4c ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2012 r. Nr 145 j.t.) Rada Ministrów dokonuje aktualizacji krajowego programu oczyszczania ścieków komunalnych, nie później niż w terminie 2 lat od dnia jego zatwierdzenia. Kolejne aktualizacje będą dokonywane co najmniej raz na 4 lata. Obecnie istnieje trzecia aktualizacja KPOŚK, która została zatwierdzona przez Radę Ministrów w dniu 1 lutego 2011 r. (AKPOŚK 2010). Celem trzeciej Aktualizacji Programu było ustalenie realnych terminów zakończenia inwestycji w aglomeracjach, które ze względu na opóźnienia inwestycyjne nie zrealizują zaplanowanych zadań do końca 2010 r. Dlatego też, AKPOŚK 2010 swoim zakresem objęło wyłącznie zmiany dotyczące terminów realizacji inwestycji. Wartości inne niż terminy osiągnięcia efektów ekologicznych pozostały zgodne z dokumentem drugiej aktualizacji z 2009 r. - AKPOŚK2009.

W AKPOŚK 2010 3 gminy Powiatu Piaseczyńskiego zostały zaliczone do aglomeracji priorytetowych dla wypełnienia wymogów Traktatu Akcesyjnego:

- Aglomeracja Piaseczno (PLMZ009)
 - przyrost mieszkańców korzystających z systemu kanalizacyjnego w latach 2007-2015 na poziomie 26 000, tzn. że liczba mieszkańców korzystających z kanalizacji do końca 2015 r. wyniesie 64 000 (tj. ok. 100 % wszystkich mieszkańców);
- Aglomeracja Konstancin-Jeziorna (PLMZ030)
 - liczba mieszkańców korzystających z kanalizacji do końca 2015 r. wyniesie 18 500 (tj. ok. 79,01 % wszystkich mieszkańców);

•Aglomeracja Góra Kalwaria (PLMZ041)

- liczba mieszkańców korzystających z kanalizacji do końca 2015 r. wyniesie 12 060 (tj. ok. 59,29 % wszystkich mieszkańców).

2.3.7. Uwarunkowania wynikające z Planu Gospodarowania Wodami na obszarze dorzecza Wisły

Ramowa Dyrektywa Wodna 2000/60/WE (RDW) z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej, wprowadza system planowania gospodarowania wodami w podziale na obszary dorzeczy. Dla potrzeb osiągnięcia dobrego stanu wód obliuguje państwa członkowskie do opracowywania planów gospodarowania wodami na obszarach dorzeczy oraz programów wodno-środowiskowych kraju.

Plan gospodarowania wodami na obszarze dorzecza Wisły został zatwierdzony przez Radę Ministrów 22 lutego 2011 r. i opublikowany w Monitorze Polskim nr 49 poz. 549 z 2011 r. Plan jest podsumowaniem każdego z 6 letnich cykli planistycznych wymaganych Dyrektywą 2000/60/WE tzw. Ramową Dyrektywą Wodną (2003-2009; 2009-2015; 2015-2021; 2021-2027) i stanowić powinien podstawę podejmowania wszelkich decyzji mających wpływ na stan zasobów wodnych i zasady gospodarowania nimi w przyszłości. Zawiera elementy wymienione w art. 114 Prawa wodnego tj.:

- ogólny opis cech charakterystycznych obszaru dorzecza, obejmujący:
 - wykaz jednolitych części wód powierzchniowych, wraz z podaniem ich typów i ustalonych warunków referencyjnych
 - wykaz jednolitych części wód podziemnych,
- podsumowanie identyfikacji znaczących oddziaływań antropogenicznych i oceny ich wpływu na stan wód powierzchniowych i podziemnych,
- rejestr wykazów obszarów chronionych wraz z ich graficznym przedstawieniem,
- mapę sieci monitoringu, wraz z prezentacją programów monitoringowych,
- ustalenie celów środowiskowych dla jednolitych części wód i obszarów chronionych,
- podsumowanie wyników analizy ekonomicznej związanej z korzystaniem z wód,
- podsumowanie działań zawartych w programie wodno-środowiskowym kraju, z uwzględnieniem sposobów osiągania ustanawianych celów środowiskowych,
- wykaz innych szczegółowych programów i planów gospodarowania dla obszaru dorzecza dotyczących zlewni, sektorów gospodarki, problemów lub typów wód, wraz z omówieniem zawartości tych programów i planów,
- podsumowanie działań zastosowanych w celu informowania społeczeństwa i konsultacji publicznych, opis wyników i dokonanych na tej podstawie zmian w planie,
- wykaz organów właściwych w sprawach gospodarowania wodami dla obszaru dorzecza,
- informację o sposobach i procedurach pozyskiwania informacji i dokumentacji źródłowej wykorzystanej do sporządzenia planu oraz informacji o spodziewanych wynikach realizacji planu.

2.4. Uwarunkowania wynikające z wojewódzkich programów strategicznych

2.4.1. Uwarunkowania wynikające ze Strategii Rozwoju Województwa Mazowieckiego do roku 2020

Misją *Strategii Rozwoju Województwa Mazowieckiego* jest uczestnictwo Mazowsza, jako najbardziej rozwiniętego gospodarczo regionu w Polsce, w rywalizacji z innymi rozwiniętymi regionami, poprzez eliminowanie dysproporcji rozwojowych, rozwój nowoczesnej gospodarki opartej na wiedzy oraz zapewnienie mieszkańcom Mazowsza optymalnych warunków do rozwoju jednostki, rodziny, jak i całej społeczności, przy jednoczesnym zachowaniu spójnego i zrównoważonego rozwoju.

„Strategia ...” definiuje 3 cele strategiczne, mające charakter ogólny i określające pożądane stany docelowe w ujęciu problemowym. Wspomniane cele zdefiniowano jako: budowę społeczeństwa informacyjnego i poprawę jakości życia mieszkańców województwa, zwiększenie konkurencyjności regionu w układzie międzynarodowym oraz poprawę spójności społecznej, gospodarczej i przestrzennej regionu w warunkach zrównoważonego rozwoju.

Osiągnięcie celów strategicznych rozwoju Mazowsza, będzie możliwe poprzez realizację pięciu celów pośrednich, wyznaczających jednocześnie kierunki działań w poszczególnych obszarach.

Jedną z bardzo istotnych determinant poprawy jakości życia mieszkańców Mazowsza jest stan środowiska przyrodniczego i jego ochrona, mająca na celu zachowanie dla przyszłych pokoleń korzystnych warunków przyrodniczych rozwoju ekonomicznego i społecznego, zgodnie z zasadą zrównoważonego rozwoju.

Przeciwdziałanie degradacji krajobrazu i środowiska przyrodniczego OMW jest jednym z kierunków działań obranych w ramach realizacji celu pośredniego jakim jest Stymulowanie rozwoju funkcji metropolitalnych Warszawy. Z kolei Ochrona i rewaloryzacja środowiska przyrodniczego dla zapewnienia trwałego i zrównoważonego rozwoju składa się na Aktywizację i modernizację obszarów pozametropolitalnych.

Obszar metropolitalny ze względu na atrakcyjność społeczno – ekonomiczną jest poddany silnej presji urbanistycznej, niszczącej wysokie walory przyrodnicze i krajobrazowe. Na tym terenie koncentrują się kolizje przestrzenne, wynikające ze złożoności funkcji i struktury obszaru. Skutkiem tego jest kumulacja zagrożeń antropogenicznych, przy nierozwiązanym problemie systemu gospodarki odpadami i gospodarki wodno-ściekowej. Działania w zakresie przeciwdziałania degradacji środowiska dotyczyć będą:

- porządkowania gospodarki ściekowej poprzez likwidację zrzutu ścieków nieoczyszczonych;
- zwiększania pewności dostaw wody oraz poprawy jej jakości;
- porządkowania i tworzenia spójnego systemu gospodarki odpadami;
- rekultywacji terenów poeksploatacyjnych;
- utworzenia zielonego pierścienia wokół stolicy w celu zachowania charakteru ochronno – prewencyjnego na obszarach cennych przyrodniczo;

- realizacji sieci NATURA 2000 w celu ochrony najcenniejszych wartości środowiska przyrodniczego (zasobów i krajobrazu) oraz zachowania powiązań przyrodniczych między obszarami ekologicznie czynnymi w mieście i regionie (w tym pomiędzy dolinami głównych rzek Mazowsza).

Obszary pozametropolitalne w województwie mazowieckim są miejscem szczególnie cennym przyrodniczo. Pozbawione są jednak w znacznym stopniu systemu ochronnego infrastruktury ochrony środowiska, dlatego wymagają działań zarówno o charakterze ochronnym, jak też przywracającym zasoby i walory środowiska.

Działania ochrony i rewitalizacji środowiska obejmować będą m.in.:

- kontynuację prac zmierzających do doskonalenia systemu monitoringu zanieczyszczeń środowiska, dostosowanego do standardów UE;
- ochronę najcenniejszych wartości środowiska przyrodniczego (zasobów i krajobrazu), poprzez utworzenie spójnego przestrzennie, chroniącego powiązania przyrodnicze systemu obszarów prawnie chronionych niezbędnych dla zachowania równowagi ekologicznej (w tym obszarów „NATURA 2000”), ze szczególnym uwzględnieniem dolin Wisły, Bugu i Narwi;
- współpracę regionu w ramach porozumienia „Zielone Płuca Polski”;
- zwiększenie lesistości regionu i ochronę lasów przez planowane zalesienie 75 tys. ha gruntów porolnych, szczególnie w południowej i zachodniej części województwa, uzupełniając system powiązań przyrodniczych;
- poprawę jakości wód powierzchniowych, a także ochronę wód podziemnych (szczególnie w centralnej części Niecki Warszawskiej) oraz zasobów kopalin;
- budowę zbiorników retencyjnych w ramach przeciwdziałania deficytowi wodnemu;
- uporządkowanie gospodarki odpadami poprzez realizację działań ujętych w wojewódzkim, powiatowych i gminnych planach gospodarki odpadami;
- utworzenie (w tym budowę i rozbudowę obiektów) zintegrowanego systemu gospodarki odpadami opartego na segregacji, recyklingu i innych formach odzysku odpadów zgodnie z ustaleniami „Wojewódzkiego planu gospodarki odpadami”;
- poprawę stanu bezpieczeństwa na wypadek klęsk żywiołowych i katastrof ekologicznych, poprzez rozbudowę i modernizację wałów przeciwpowodziowych, tworzenie polderów, renaturalizację przekształconych odcinków rzek, ograniczenie zabudowy na terenach zalewowych, w tym w tzw. międzywalu i polderach rzecznych oraz wprowadzenie systemu wczesnego ostrzegania;
- rewitalizację zdegradowanych obszarów powojennych, ze szczególnym uwzględnieniem byłych baz wojskowych i obszarów przemysłowych;
- ochronę bioróżnorodności środowiska naturalnego i zachowanie w formie niezmiętej siedlisk, poprzez utworzenie na obszarze województwa mazowieckiego strefy wolnej od GMO;
- szerzenie świadomości ekologicznej wśród mieszkańców, jako czynnika zwiększającego skuteczność podejmowanych działań w zakresie ochrony przyrody;

- zwiększenie wykorzystania odnawialnych źródeł energii, w tym wód geotermalnych;
- ochronę powietrza i ochronę przed hałasem.

2.4.2. Uwarunkowania wynikające z Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013

Regionalny Program Operacyjny Województwa Mazowieckiego jest jednym z 16 programów regionalnych, które służą realizacji Strategii Rozwoju Kraju na lata 2007-2015 (SRK) oraz Narodowych Strategicznych Ram Odniesienia 2007-2013, wspierając przy tym wzrost gospodarczy i zatrudnienie (Narodowa Strategia Spójności). Jednocześnie jest odzwierciedleniem polityki rozwoju prowadzonej przez Samorząd Województwa Mazowieckiego, której podstawę stanowi Strategia Rozwoju Województwa Mazowieckiego do roku 2020 (SRWM).

Głównym celem RPO WM jest: poprawa konkurencyjności regionu i zwiększanie spójności społecznej, gospodarczej i przestrzennej województwa.

W ramach celu szczegółowego programu „Poprawa i uzupełnienie istniejącej infrastruktury technicznej” wyróżniono dwa priorytety, spośród których jeden stanowi „Środowisko, zapobieganie zagrożeniom i energetyka”. Poprawa stanu środowiska naturalnego województwa mazowieckiego realizowana będzie poprzez:

- Ograniczenie ilości zanieczyszczeń przedostających się do powietrza, wód i gleb oraz przeciwdziałanie ich negatywnym skutkom;
- Rozbudowę i modernizację infrastruktury elektroenergetycznej i ciepłowniczej regionu i zwiększenie wykorzystania energii pochodzącej ze źródeł odnawialnych i kogeneracyjnych wysokiej sprawności;
- Wzrost bezpieczeństwa mieszkańców województwa mazowieckiego poprzez tworzenie systemów zapobiegania i zwalczania zagrożeń naturalnych i katastrof ekologicznych oraz usprawnienie zarządzania środowiskiem;
- Zachowanie bioróżnorodności.

2.4.3. Uwarunkowania wynikające z Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego

Misją Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego jest: Stwarzanie warunków do osiągnięcia spójności terytorialnej oraz trwałego i zrównoważonego rozwoju województwa mazowieckiego, poprawy warunków życia jego mieszkańców, stałego zwiększania efektywności procesów gospodarczych i konkurencyjności regionu.

Jednym z priorytetowych kierunków wojewódzkiej polityki przestrzennej jest poprawa warunków funkcjonowania środowiska przyrodniczego. Polityka ta zostaje odniesiona do dwóch sfer jakości środowiska:

- Ochrony walorów przyrodniczych,
- Poprawy standardów środowiska.

W zakresie ochrony walorów przyrodniczych celem polityki samorządu województwa jest stworzenie spójnego systemu obszarów chronionych poprzez:

- Wzmocnienie ochrony unikatowych dolin rzecznych i ich otoczenia;
- Zapewnienie ciągłości powiązań przyrodniczych (korytarze ekologiczne regionalne i ponadregionalne);
- Objęcie ochroną obszarów wodno-błotnych, stanowiących siedliska szczególnie ważne dla zachowania różnorodności biologicznej;
- Zwiększenie lesistości i ochrona lasów.
- W zakresie poprawy standardów środowiska za priorytetowe cele wojewódzkiej polityki przyjmuje się:
 - Zachowanie korzystnych warunków aerosanitarnych;
 - Racjonalizację gospodarki wodnej;
 - Ochronę gleb;
 - Porządkowanie gospodarki odpadami.

2.4.4. Uwarunkowania wynikające z wojewódzkiego programu ochrony środowiska

Celem nadrzędnym Programu Ochrony Środowiska Województwa Mazowieckiego na lata 2011-2014, z uwzględnieniem perspektywy do 2018 r. jest *Ochrona środowiska naturalnego na Mazowszu z zachowaniem zasad zrównoważonego rozwoju, jako podstawa poprawy jakości życia mieszkańców regionu.*

W programie sformułowano 5 obszarów priorytetowych dla Mazowsza:

- I. Poprawa jakości środowiska
- II. Racjonalne wykorzystanie zasobów naturalnych
- III. Ochrona przyrody
- IV. Poprawa bezpieczeństwa ekologicznego
- V. Edukacja ekologiczna społeczeństwa

W ramach obszarów priorytetowych wyszczególnione zostały cele średniookresowe przewidziane do realizacji do 2018 r. Natomiast w obrębie celów średniookresowych wskazano kierunki działań, jakie należy obrać w celu osiągnięcia sformułowanych zamierzeń.

I. OBSZAR PRIORYTETOWY I - POPRAWA JAKOŚCI ŚRODOWISKA

Cele średniookresowe do 2018 r.

I.1. Poprawa jakości powietrza, w tym dążenie do osiągnięcia poziomu celu długoterminowego dla ozonu do 2020 r.

- Zmniejszenie przekroczeń dopuszczalnych poziomów stężeń monitorowanych substancji;
- Ograniczenie emisji powierzchniowej;
- Ograniczenie emisji liniowej;
- Ograniczenie emisji punktowej;

- Ograniczenie emisji substancji do powietrza poprzez odpowiednie zapisy w planach zagospodarowania przestrzennego.

I.2. Poprawa jakości wód

- Rozwój i modernizacja infrastruktury ochrony środowiska, szczególnie w zakresie odprowadzania i oczyszczania ścieków;
- Redukcja zanieczyszczeń wód spowodowanych działalnością rolniczą;
- Realizacja przedsięwzięć mających wpływ na poprawę stanu jakości wód;
- Monitoring jakości wód.

I.3. Racjonalna gospodarka odpadami

- Zmniejszenie ilości odpadów kierowanych na składowiska odpadów, w tym zmniejszenie masy składowanych odpadów do max. 60% wytworzonych odpadów;
- Tworzenie regionalnych systemów gospodarki odpadami;
- Dostosowanie składowisk odpadów do standardów UE;
- Likwidacja mogilników;
- Usunięcie i unieszkodliwienie do 2032 r. wszystkich wyrobów zawierających azbest;
- Właściwe zagospodarowanie komunalnych osadów ściekowych;
- Kontynuacja procesu usuwania PCB ze środowiska;
- Eliminacja praktyk nielegalnego składowania odpadów.

I.4. Ochrona powierzchni ziemi

- Ochrona gleb użytkowanych rolniczo;
- Zwiększenie skali rekultywacji terenów zdegradowanych i zdewastowanych;
- Edukacja ekologiczna rolników.

I.5. Ochrona przed hałasem i promieniowaniem elektromagnetycznym

- Ograniczenie emisji hałasu do środowiska;
- Ocena stanu akustycznego środowiska;
- Ochrona przed polami elektromagnetycznymi.

II. OBSZAR PRIORYTETOWY II – RACJONALNE WYKORZYSTANIE ZASOBÓW NATURALNYCH

Cele średniookresowe do 2018 r.

II.1. Racjonalne gospodarowanie zasobami wodnymi

- Zmniejszenie deficytu wód powierzchniowych i podziemnych;
- Działania organizacyjno prawne w zakresie gospodarowania wodą.

II.2. Efektywne wykorzystanie energii

- Poprawa efektywności energetycznej;
- Zwiększenie wykorzystania odnawialnych źródeł energii.

II.3. Racjonalne gospodarowanie zasobami geologicznymi

- Monitoring i kontrola kopalin.

III. OBSZAR PRIORYTETOWY III – OCHRONA PRZYRODY

Cele średniookresowe do 2018 r.

III.1. Ochrona walorów przyrodniczych

- Ochrona , rozwój i uporządkowanie systemu obszarów chronionych;
- Ochrona gatunkowa;
- Kształtowanie polityki zagospodarowania przestrzennego województwa uwzględniającej walory przyrodnicze i krajobrazowe;
- Udrażnianie, kształtowanie, odtwarzanie korytarzy ekologicznych (leśnych, rzecznych) umożliwiających przemieszczenie się zwierząt i funkcjonowanie populacji;
- Ochrona i rozwój zieleni na terenach zurbanizowanych.

III.2. Zwiększenie lesistości

- Realizacja założeń Programu zwiększenia lesistości dla Województwa Mazowieckiego do 2020 roku.

III.3. Ochrona lasów, ze szczególnym uwzględnieniem różnorodności biologicznej

- Rozwój różnorodności biologicznej w lasach na różnych poziomach jej funkcjonowania;
- Ochrona lasów przed nadmierną presją turystów na terenach cennych przyrodniczo.

IV. OBSZAR PRIORYTETOWY IV - POPRAWA BEZPIECZEŃSTWA EKOLOGICZNEGO

Cele średniookresowe do 2018 r.

IV.1. Przeciwdziałanie poważnym awariom

- Wzmocnienie instytucjonalne służb inspekcji ochrony środowiska, inspekcji sanitarnej i straży pożarnej;
- Prowadzenie baz danych dotyczących zakładów, które mogą być potencjalnymi sprawcami poważnych awarii;
- Ograniczenie ryzyka wystąpienia zagrożeń przez zakłady, które mogą być potencjalnymi sprawcami poważnych awarii.

IV.2. Zwiększenie bezpieczeństwa transportu substancji niebezpiecznych

- Ograniczenie ryzyka wystąpienia zagrożeń związanych z transportem materiałów niebezpiecznych.

IV.3. Ochrona przed powodzią i suszą

- Przygotowywanie oraz aktualizacja dokumentów planistycznych i map w zakresie bezpieczeństwa przeciwpowodziowego;

- Przygotowanie i modernizacja technicznego zaplecza w zakresie ochrony przed powodzią i suszą.

IV.4. Ochrona przed osuwiskami

- Ochrona przed osuwiskami.

IV.5. Ochrona przeciwpożarowa

- Ochrona przed pożarami.

V. OBSZAR PRIORYTETOWY V - EDUKACJA EKOLOGICZNA SPOŁECZEŃSTWA

Cele średniookresowe do 2018 r.

V.1. Wzrost świadomości ekologicznej mieszkańców Mazowsza

- Kształtowanie i promocja postaw prośrodowiskowych;
- Edukacja dzieci i młodzieży;
- Rozwój infrastruktury edukacyjnej;
- Tworzenie dokumentów programowych z zakresu edukacji ekologicznej;
- Edukacja ekologiczna rolników;
- Działania informacyjno - edukacyjne skierowane do podmiotów gospodarczych i jednostek administracji publicznej;
- Działania edukacyjno – informacyjne zagrożeń ekologicznych.

V.2. Udział społeczeństwa w postępowaniach na rzecz ochrony środowiska

- Rozszerzenie zakresu informowania społeczeństwa o środowisku i jego stanie;
- Zapewnienie możliwości udziału społeczeństwa i organizacji pozarządowych w postępowaniach administracyjnych i sporządzaniu dokumentów programowych z zakresu ochrony środowiska.

VI. ZAGADNIENIA SYSTEMOWE

Cele średniookresowe do 2018 r.

VI.1. Upowszechnienie znaczenia zarządzania środowiskowego

- Promocja wdrażania normy ISO 14001 i EMAS.

VI.2. Zwiększenie roli placówek naukowo-badawczych Mazowsza we wdrażaniu ekoinnowacji

- Tworzenie trwałych powiązań między jednostkami naukowo-badawczymi, przemysłem, samorządem oraz administracją rządową w zakresie wdrażania ekoinnowacji w przemyśle oraz produkcji wyrobów sprzyjających środowisku.

VI.3. Egzekwowanie odpowiedzialności za szkody w środowisku

- Monitoring i kontrola podmiotów gospodarczych korzystających ze środowiska;
- Prowadzenie bazy danych dotyczącej szkody w środowisku;
- Egzekwowanie odpowiedzialności za szkody w środowisku.

2.5. Uwarunkowania wynikające z powiatowych dokumentów strategicznych

2.5.1. Strategia Zrównoważonego Rozwoju Powiatu Piaseczyńskiego

Misją Powiatu Piaseczyńskiego jest: Prowadzenie polityki równoważenia rozwoju społeczno-gospodarczego i przestrzennego powiatu w ramach złożonego układu osadniczego, jakim jest Obszar Metropolitalny Warszawy - w celu poprawy warunków życia mieszkańców, kształtowania ładu przestrzennego oraz trwałego zachowania walorów przyrodniczych i kulturowych.

Strategia przyjmuje 4 równorzędne cele:

- Poprawa stanu sanitarnego i wzmocnienie kondycji przyrodniczej powiatu
- Usprawnienie komunikacji - zbiorowej i Indywidualnej
- Rozwój rekreacji i turystyki dla mieszkańców powiatu i warszawy
- Zapewnienie mieszkańcom dostępności do usług ponadpodstawowych oraz wysokiego ich standardu

W ramach celu strategicznego, jakim jest *Poprawa stanu sanitarnego i wzmocnienie kondycji przyrodniczej powiatu* wyznaczono następujące cele operacyjne oraz zadania:

I. POPRAWA STANU SANITARNEGO

- Przeciwdziałanie rozpraszaniu zabudowy w jednostkach osadniczych (skupianie zabudowy na terenach istniejącego zainwestowania).
- Opracowanie powiatowego programu ochrony środowiska oraz realizacja i koordynacja zadań z niego wynikających.
- Aktualizacja programu ochrony wód zlewni rzeki Jeziorki (wykonanego na zlecenie burmistrza gminy Piaseczno) oraz realizacja i koordynacja zadań z niego wynikających.
- Współdziałanie w opracowaniu programu renaturyzacji rzeki Utraty, zainicjowanego przez Starostę powiatu przuszkowskiego.
- Analiza możliwości wykorzystania odnawialnych źródeł energii.

II. OCHRONA I WZBOGACENIE UNIKALNEJ STRUKTURY EKOLOGICZNEJ

- Przeciwdziałanie rozpraszaniu zabudowy w jednostkach osadniczych (skupianie zabudowy na terenach istniejącego zainwestowania).
- Wspieranie proekologicznej gospodarki leśnej, uwzględniającej wzmocnienie odporności lasów na rosnącą antropopresję.
- Inicjowanie działań mających na celu zachowanie bądź odtworzenie środowiskotwórczych funkcji dolin rzecznych (z uwzględnieniem zagrożenia powodziowego).
- Promowanie działań prowadzących do zwiększenia różnorodności biologicznej i naturalności obszarów użytkowanych rolniczo.
- Podejmowanie działań na rzecz utworzenia nowych obszarów chronionych.

III. PODNOSZENIE ŚWIADOMOŚCI EKOLOGICZNEJ I ZWIĘKSZENIE AKTYWNOŚCI MIESZKAŃCÓW I WŁADZ POWIATU NA RZECZ OCHRONY ŚRODOWISKA PRZYRODNICZEGO

- Utworzenie elektronicznej bazy danych o środowisku przyrodniczym (w ramach budowy systemu informacji przestrzennej)
- Aktywna promocja walorów przyrodniczych powiatu wśród mieszkańców aglomeracji warszawskiej
- Podnoszenie aktywności i świadomości ekologicznej mieszkańców powiatu
- Propagowanie i egzekwowanie prawa środowiska oraz zasad gospodarowania, obowiązujących w przyrodniczych obszarach chronionych

2.5.2. Plan Rozwoju Lokalnego Powiatu Piaseczyńskiego na lata 2007-2015

Celem głównym rozwoju Powiatu Piaseczyńskiego jest: Równoważenie rozwoju społeczno-gospodarczego i przestrzennego w celu poprawy warunków życia mieszkańców oraz trwałego zachowania walorów przyrodniczych i kulturowych.

W obrębie celu głównego sformułowano następujące cele strategiczne:

- Budowa i modernizacja ciągów komunikacyjnych oraz koordynacja różnych środków transportu
- Zapewnienie harmonijnej urbanizacji Powiatu
- Zachowanie walorów przyrodniczych i środowiskowych Powiatu
- Rozwój funkcji turystycznych Powiatu
- Zwiększenie efektywności i racjonalności wykorzystania bazy oświatowej i sportowej
- Zapewnienie mieszkańcom powiatu dostępu do instytucji kultury, ochrony zdrowia i pomocy społecznej
- Rozwój gospodarczy w kierunku high-tech
- Wzmocnienie potencjału administracji samorządowej dla poprawy jakości świadczonych usług

Cel strategiczny III Zachowanie walorów przyrodniczych i środowiskowych Powiatu obejmuje zadania przedstawione poniżej:

- uporządkowanie stanu gospodarki wodno-ściekowej w Powiecie
- działania promujące ochronę środowiska,
- monitorowanie stanu środowiska,
- współpraca z właściwymi jednostkami i służbami
- informowanie o zagrożeniach i ich usuwanie
- uporządkowanie gospodarki odpadami.

3. Charakterystyka i ocena stanu środowiska powiatu

3.1. Podstawowe dane o powiecie

3.1.1. Położenie i podział terytorialny

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.

Rys. 1 Położenie Powiatu Piaseczyńskiego na tle sąsiednich powiatów

Źródło: opracowanie własne

Powiat Piaseczyński tworzy 6 gmin:

- miejsko-wiejska: Góra Kalwaria, Konstancin-Jeziorna, Piaseczno, Tarczyn;
- wiejska: Lesznówola i Prażmów.

Rys. 2 Gminy Powiatu Piaseczyńskiego

Źródło: opracowanie własne

Według regionalizacji J. Kondrackiego teren Powiatu Piaseczyńskiego należy do podprowincji Niziny Środkowopolskiej, makroregionu Nizina Środkowomazowiecka oraz trzech mezoregionów. Centralna i zachodnia część powiatu przynależy do mezoregionu Równina Warszawska. Z kolei już wschodnie tereny wchodzą 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 Szafera 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, poprzecinana dolinami rzecznyymi. Pozostałe tereny obejmują dolinę Wisły, która oddzielona jest od wysoczyzny wysoką skarpą.

Pod względem hydrograficznym przeważająca część Powiatu Piaseczyńskiego należy do zlewni Jeziorki, tylko niewielkie fragmenty gminy Góra Kalwaria odwadnia rzeka Czarna, wschodnią część gminy Lesznowola – Utrata, a rejon Okrzeszyna - Wilanówka.

3.1.2. Powiązania komunikacyjne

Powiat Piaseczyński ma dogodne połączenia drogowe i kolejowe, a bliskość portu lotniczego na Okęciu w Warszawie (ok. 15 km od centrum Piaseczna) zapewnia połączenia lotnicze - zarówno krajowe, jak i międzynarodowe.

Przez teren Powiatu Piaseczyńskiego przebiegają następujące linie kolejowe:

nr 8 Warszawa Zachodnia - Kraków Główny,

nr 12 Skierniewice-Łuków.

Na obydwu liniach zachowany jest na całej trasie ruch pasażerski i towarowy. Linia kolejowa łącząca Skierniewice z Łukowem wykorzystywana jest jako południowa obwodnica Warszawskiego Węzła Kolejowego dla ruchu towarowego.

System komunikacyjny powiatu obejmuje również drogi:

- krajowe:
 - nr 7 Żuków-Warszawa-Chyżne (dł. 18,696 km na terenie powiatu);
 - nr 50 Ciechanów-Płońsk-Sochaczew-Ostrów Mazowiecka (dł. 10,404 km na terenie powiatu);
 - nr 79 Warszawa - Sandomierz - Kraków - Bytom (dł. 30,859 km na terenie powiatu);
- wojewódzkie:

Tab. 2. Wykaz dróg wojewódzkich

Lp.	Nr drogi	Przebieg drogi	Długość drogi na terenie powiatu [km]
1.	680	Góra Kalwaria- rzeka Wisła- Ostrówek	1,470
2.	683	Wola Prażmowska (DW 722) – Wola Wągorzka – Kamionka – Uwieliny Duchowne – Gabrielin–Czachówek – stacja kolejowa Czachówek Wschodni – Sobików – Dębówka (DK nr 50)	15,836
3.	709	stacja kolejowa Piaseczno – DW 722	0,847
4.	712	Habdzin – Gassy – rzeka Wisła – Karczew – DW 801	4,046
5.	721	Nadarzyn – Piaseczno- rzeka Wisła – Wiązowna – Duchnów	22,440
6.	722	Piaseczno (DK nr 79) – Lesznowola – Grójec (DK nr 50)	20,531
7.	724	Warszawa (gr. miasta) – Konstancin-Jeziorna – Góra Kalwaria	15,785
8.	731	Potycz – Warka – Fałęcice - Białostrzegi	0,938
9.	734	Baniocha (DK nr 79) – Kawęczyn – Dębówka – rzeka Wisła – Nadbrzeż – Otwock Wlk. – Wygoda (DW 801)	7,930
10.	739	Brzumin (DK nr 79) – rzeka Wisła – Piwonin – Sobienie Jeziory - Osieck	5,700
11.	769	stacja kolejowa Góra Kalwaria – DK nr 79	1,100
12.	778	stacja kolejowa Tarczyn – DK nr 7	0,565
13.	868	Słomczyn – Cieciszew – Imielin - Gassy	5,168
14.	873	Pilawa – Zalesie Górne (stacja kolejowa)	3,913
15.	876	Chodolipie (DK nr 50) – Piotrowice – Many – Tarczyn – łoś (DW 722)	17,951

Źródło: Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie

Na terenie powiatu zlokalizowane są także drogi powiatowe i gminne. Ogólna długość dróg powiatowych wynosi 344,77 km.

Tab. 3. Wykaz dróg powiatowych

Lp.	Nr ew. drogi	Przebieg drogi
1.	2801W	(Warszawa) - Kępa Okrzewska - Ciszycza - Dębówka - Góra Kalwaria
2.	2802W	Konstancin-Jeziorna - Kępa Okrzewska
3.	2803W	Bielawa - Obórki
4.	2804W	Opacz - Obórki
5.	2805W	Konstancin-Jeziorna - Obory - Słomczyn
6.	2806W	Obory - do drogi nr 868
7.	2807W	Szymanów - Kawęczynek - do drogi nr 724
8.	2808W	droga przez wieś Piaski
9.	2809W	Brzeście - Podłęczce
10.	2810W	Podgóra - Królewski Las - Brzumin
11.	2811W	Czarny Las - Sierzchów - Baniocha - Szymanów - Konstancin-Jeziorna
12.	2812W	Piława - Czarnów - Konstancin-Jeziorna (Skolimów)
13.	2813W	Żabieniec - Chylice
14.	2814W	Piaseczno - Chylice - Chyliczki
15.	2815W	Wojciechowice - Dobiesz - Baniocha
16.	2816W	Piława - Dobiesz - Sierzchów - Sobików
17.	2817W	droga nr 683 - Kielbaska - granica powiatu (Chynów)
18.	2818W	droga przez wieś Kąty
19.	2819W	Obręb - Sobików - Góra Kalwaria
20.	2820W	Czaplinek - Linin - Pęcław - Coniew
21.	2821W	Pęcław - Potycz
22.	2822W	Wincentów - Dębówka
23.	2823W	Żabieniec - Czarny Las
24.	2824W	Jesówka - Zalesie Górne - do przejazdu kolejowego
25.	2825W	Jazgarzew - Jesówka - Żabieniec (do drogi Żabieniec - Chynów)
26.	2826W	Kamionka - Krupia Wólka - Zalesie Górne - (Jazgarzew - Jesówka – Żabieniec)
27.	2827W	Jazgarzew - Wągradno
28.	2828W	Ustanów - Jeziórko - Krępa
29.	2829W	Jesówka - Piaseczno
30.	2830W	Czaplinek - Obręb - Julianów, Gabryelin - Kamionka
31.	2831W	Wola Wągradzka - Chosna
32.	2832W	Wola Wągradzka - Zadębie - granica powiatu - (Drwalew)
33.	2833W	Prażmów - stacja kolejowa Prażmów - Nowy Prażmów
34.	2834W	Łoś - Piskórka - Krupia Wólka - Jeziórko
35.	2835W	Bogatki - Grochowa – droga (Łoś - Piskórka - Krupia Wólka – Jeziórko)
36.	2836W	Gołków - Rumów - Henryków
37.	2837W	Gołków - Głusków - Złotokłos - Prace Małe - Stefanówka - Rembertów - do drogi nr 7
38.	2838W	Głusków - do drogi nr 722
39.	2839W	Kuleszówka - Wola Gołkowska - Głusków- Letnisko

40.	2840W	Bobrowiec - Władysławów - Jabłonowo - Wólka Kosowska
41.	2841W	Piaseczno - Bobrowiec - Zgorzała - Warszawa (Dawidy Poduchowne)
42.	2842W	Zgorzała - Podolszyn Nowy - do drogi (Wilcza Góra – Nowe Falenty)
43.	2843W	Lesznowola - Nowa Iwiczna
44.	2844W	Wilcza Góra - Lesznowola - Janczewice - Podolszyn -(Nowe Falenty)
45.	2845W	Łązy - Derdy - gr. powiatu
46.	2846W	Henryków - Szczaki - Mroków
47.	2847W	Szczaki - Tarczyn
48.	2848W	Kotorydz - Grzędy - Przypki - Janówek
49.	2849W	Wola Mrokowska - Garbatka - Krakowiany
50.	2850W	Wilcza Góra - Zalesie Dolne
51.	2851W	Prace Male - Nowe Racibory - Kopane
52.	2852W	Stefanówka - Nowe Racibory - Zawodne - do drogi (Prażmów - stacja kolejowa Prażmów - Nowy Prażmów)
53.	2853W	Gąski - Prace Duże
54.	2854W	Rembertów - Cieśle - granica powiatu (Michrów)
55.	2855W	Tarczyn - Jeziorzany - Suchodół - Zaręby - Ojrzanów
56.	2856W	Suchodół - Bystrzanów - granica powiatu (Michrów)
57.	2857W	Tarczyn - Książak - Żelechów
58.	2858W	Tarczyn (dawny przebieg drogi Warszawa - Kraków z objazdem awaryjnym)
59.	2859W	Kuleszówka - Łązy
60.	2860W	Mroków - Walendów - do drogi nr 721
61.	2862W	Piaseczno
62.	2863W	Konstancin - Jeziorna
63.	2865W	Góra Kalwaria
64.	2866W	Piaseczno
65.	3101W	Sięstrzeń – Rozalin – Młochów - Parole
66.	3103W	Młochów – Krakowiany - Przypki
67.	3104W	Kajetany – Kosów – do drogi (Rozalin – Młochów - Parole)
68.	3105W	Nadarzyn – Szamoty – Wólka Kosowska
69.	3117W	Od drogi nr 8 – Laszczki - Janczewice

Źródło: Zarząd Dróg Powiatowych w Piasecznie, załącznik do uchwały Nr 1351/289/06 Zarządu Województwa Mazowieckiego

Stan techniczny nawierzchni dróg określają parametry techniczno-eksploatacyjne, do których zalicza się: stan spękań, równość podłużną, koleiny, stan powierzchni, właściwości przeciwpoślizgowe. Parametry techniczno-eksploatacyjne podlegają następnie ocenie (klasyfikacji). Kryteria oceny wyznaczają trzy poziomy decyzyjne stanu technicznego nawierzchni, dla którego wyróżnia się cztery klasy: A, B, C, D. Relacje poziomów decyzyjnych i klas stanu technicznego przedstawiają się następująco:

Poziom pożądany	Klasa A stan dobry	Nawierzchnie nowe, odnowione i eksploatowane, dopuszczalne występowanie sporadycznych uszkodzeń, nawierzchnie nie wymagające remontów
	Klasa B - stan zadowalający	
Poziom ostrzegawczy	Klasa C - stan niezadowalający	Nawierzchnie ze znaczącymi uszkodzeniami, wymagane zaplanowanie remontu
Poziom krytyczny	Klasa D stan zły	Nawierzchnie z licznymi i rozległymi uszkodzeniami, wymagany natychmiastowy remont

Stan techniczny odcinków, dróg krajowych nr 7, 50 i 79, występujących w granicach Powiatu Piaseczyńskiego, zgodnie z danymi dostarczonymi przez Generalną Dyрекcję Dróg Krajowych i Autostrad, oddział w Warszawie, został zobrazowany w tabelach poniżej.

Tab. 4. Klasy stanu drogi krajowej nr 7 [%]

Parametr	A	B	C	D
Stan spękań	10,7	72,6	5,3	11,4
Równość podłużna	73,3	26,7	0,0	0,0
Koleiny	68,0	26,7	5,3	0,0
Stan powierzchni	76,3	23,7	0,0	0,0
Wł. przeciwpoślizgowe	1,6	57,2	41,2	0,0

Źródło: GDDKiA

Tab. 5. Klasy stanu drogi krajowej nr 50 [%]

Parametr	A	B	C	D
Stan spękań	9,6	90,4	0,0	0,0
Równość podłużna	87,6	12,4	0,0	0,0
Koleiny	84,9	15,1	0,0	0,0
Stan powierzchni	80,8	19,2	0,0	0,0
Wł. przeciwpoślizgowe	0,0	0,0	71,2	28,8

Źródło: GDDKiA

Tab. 6. Klasy stanu drogi krajowej nr 79 [%]

Parametr	A	B	C	D
Stan spękań	23,5	58,3	16,4	1,8
Równość podłużna	66,5	16,8	11,9	4,8
Koleiny	34,4	18,8	7,1	39,7
Stan powierzchni	68,6	31,4	0,0	0,0
Wł. przeciwpoślizgowe	10,9	7,3	36,2	45,8

Źródło: GDDKiA

Z kolei, zgodnie z informacjami udostępnionymi przez Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie, stan odcinków dróg wojewódzkich na terenie Powiatu Piaseczyńskiego prezentuje poniższe zestawienie.

Tab. 7. Klasy stanu dróg wojewódzkich

Lp.	nr drogi	nazwa drogi	lokalizacja odcinka w powiecie piaseczyńskim		stan drogi
			początek	koniec	
1.	680		0+000	1+470	B
2.	683	Wola Prażmowska (DW 722) - Wola Wągradzka - Kamionka - Uwiłiny Duchowne - Gabrielin - Czachówek - st. kol. Czachówek Wsch. - Sobików - Dębówka (DK nr 50).	0+000	4+140	A
			4+140	4+640	D
			4+640	6+225	A
			6+225	7+909	D
			7+909	10+550	C
			10+550	11+305	A
			11+305	12+397	B
			12+397	14+662	D
			14+662	16±948	B
			16±948	18+860	D
			18+860	19+772	A
19+772	20+350	B			
20+350	21+000	C			
21+000	21+409	B			
3.	709	St. kol. Piaseczno - DW 722	0+000	0+847	D
4.	712	Habdzin (DW 721) - Gassy - rz. Wiśła - Karczew - DW 801	0+000	3±803	C
			3±803	4+046	B
5.	721	Nadarzyn -Piaseczno - rz. Wiśła - Wiązowna - Duchnów	4+760	7+984	D
			7+984	g+150	A
			8+150	10+760	D
			10+760	12+341	C
			12+341	13+900	D
			13+900	20+880	D
			20+880	20+900	A
			20+900	21+305	A
21 +305	23+328	D			
23+328	27+200	A			
6	722	Piaseczno (DK nr 79) - Lesznowola - Grójec (DK nr 50)	0+000	1+084	D
			1+084	1+864	C
			1+864	4+500	D
			4+500	5+700	D
			5+700	7+389	D
			7+389	8+305	A
			8±305	12+700	D
			12+700	18+000	D
18+00	20+531	D			
7	724	Warszawa (gr. miasta) - Konstancin Jeziorna - Góra Kalwaria	10+751	13+000	A
			13+000	14+980	A
			14+980	19+172	
			19+172	19+686	A
			19+686	20+849	B
20+849	26+536	A			
8	731	Potycz - Warka - Falęcice -	0+000	0+938	A
9	734	Baniocha (DK nr 79) - Kawęczyn	0+000	1±893	C

		- Dębówka - rz. Wisła - Nadbrzeż - Otwock Wlk. Wygoda (DW 801)		3+700	D
			3+700	5+040	C
			5+040	6+619	D
			6+619	7+930	C
10	739	Brzumin (DK nr 79) - rz. Wisła - Piwonin - Sobienie Jeziory -	0+000	2+100	C
			2+100	5+700	B
11	769	St. kol. Góra Kalwaria -	0+000	1+100	C
12	778	St. kol. Tarczyn - DK nr 7	0+000	0+565	D
13	868	Słomczyn - Cieciszew - Imielin Gassy	0+000	2+100	A
			2+100	3+750	D
			3+750	5+168	C
14	873	Pilawa - Zalesie Górne (st. kol.)	0+000	3+735	A
			3+735	3+913	B
15	876	Chodolipie (DK nr 50) - Piotrowice - Many - Tarczyn - łoś (DW 722)	7+083	7880	C
			7+880	17+100	B
			17+100	17+396	B
			17+396	23+015	A
			23+015	25+034	D

Źródło: Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie

3.1.3. Sytuacja demograficzna

Powiat Piaseczyński liczy 163 879 mieszkańców, z czego 75 589 czyli blisko 46% stanowią mieszkańcy obszarów miejskich, z kolei tereny wiejskie zamieszkuje 88 290 osób (54%). Średnia gęstość zaludnienia w powiecie wynosi 264 osoby/km².

Tab. 8. Powierzchnia oraz liczba mieszkańców poszczególnych gmin Powiatu Piaseczyńskiego w 2011 roku

Jednostka terytorialna	Powierzchnia [km ²]	Ludność [os.]	Gęstość zaludnienia [os./km ²]
Powiat Piaseczyński	621	163879	264
Góra Kalwaria – g. miejsko-wiejska	144	25391	176
Góra Kalwaria - miasto	14	11588	828
Góra Kalwaria - obszar wiejski	130	13803	106
Konstancin-Jeziorna - g. miejsko-wiejska	79	24854	315
Konstancin-Jeziorna - miasto	18	17566	976
Konstancin-Jeziorna - obszar wiejski	61	7288	119
Lesznowola – g. wiejska	69	20791	301
Piaseczno - g. miejsko-wiejska	128	72159	564
Piaseczno - miasto	16	42378	2649
Piaseczno - obszar wiejski	112	29781	266
Prażmów – g. wiejska	87	9644	111
Tarczyn - g. miejsko-wiejska	114	11040	97
Tarczyn - miasto	5	4057	811
Tarczyn - obszar wiejski	109	6983	64

Źródło: Główny Urząd Statystyczny, 2012

W skład powiatu wchodzi 175 sołectw. Największa pod względem liczby ludności jest gmina miejsko-wiejska Piaseczno, z kolei najmniejsza jest gmina wiejska Prażmów.

Podstawowe dane demograficzne o powiecie przedstawiono w tabeli poniżej.

Tab. 9. Wartości podstawowych wskaźników demograficznych dla Powiatu Piaseczyńskiego

Wskaźniki	j.m.	2010
ludność na 1km ²	osoba	260
kobiety na 100 mężczyzn	osoba	109
przyrost naturalny na 1000 ludności	osoba	5,3
ludność w wieku przedprodukcyjnym	%	20,7
ludność w wieku produkcyjnym	%	64,7
ludność w wieku poprodukcyjnym	%	14,6
saldo migracji	osoba	2971

Źródło: Główny Urząd Statystyczny, 2012

W Powiecie Piaseczyńskim przyrost naturalny jest dodatni i utrzymuje się na poziomie 5,3, co sytuuje powiat korzystnie na tle kraju (0,9). Pozytywnym zjawiskiem jest również dodatnie saldo migracji ludności na pobyt stały.

Aktywność zawodowa ludności uzależniona jest od płci, wieku, a także wykształcenia. Spośród ogółu bezrobotnych blisko 52 % stanowią mężczyźni. W tabeli poniżej zobrazowano skalę bezrobocia na analizowanym obszarze.

Tab. 10. Rynek pracy w Powiecie Piaseczyńskim w 2010 roku

Pracujący według płci [os.]	
ogółem	36613
mężczyźni	18547
kobiety	18066
Bezrobotni zarejestrowani według płci [os.]	
ogółem	5047
mężczyźni	2638
kobiety	2409

Źródło: Główny Urząd Statystyczny, 2012

3.1.4. Gospodarka

W Powiecie Piaseczyńskim na przestrzeni lat 2009-2011 zaobserwowano wyraźny wzrost liczby podmiotów gospodarczych. Najwięcej podmiotów zarejestrowanych jest na terenie gminy miejsko-wiejskiej Piaseczno, w pozostałych gminach powiatu liczba ta jest znacznie niższa.

Tab. 11. Liczba podmiotów gospodarczych w Powiecie Piaseczyńskim

Jednostka terytorialna	2009	2010	2011
	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]
Powiat Piaseczyński	22109	24258	25256
Góra Kalwaria – g. miejsko-wiejska	2649	2797	2815
Góra Kalwaria - miasto	1406	1470	1446
Góra Kalwaria - obszar wiejski	1243	1327	1369
Konstancin-Jeziorna - g. miejsko-wiejska	3425	3658	3671
Konstancin-Jeziorna - miasto	2686	2852	2848
Konstancin-Jeziorna - obszar wiejski	739	806	823
Lesznówola – g. wiejska	3985	4560	5020
Piaseczno - g. miejsko-wiejska	10051	11092	11575
Piaseczno - miasto	6164	6717	6935
Piaseczno - obszar wiejski	3887	4375	4640
Prażmów – g. wiejska	797	903	919

Tarczyn - g. miejsko-wiejska	1202	1248	1256
Tarczyn - miasto	511	531	524
Tarczyn - obszar wiejski	691	717	732

Źródło: Główny Urząd Statystyczny, 2012

Wg. danych GUS w 2011 r. w Powiecie Piaseczyńskim zarejestrowanych było 25256 podmiotów gospodarczych ujętych w systemie REGON. Poniższa tabela przedstawia szczegółowe zestawienie liczby podmiotów gospodarczych wg sekcji PKD 2007.

Tab. 12. Podmioty gospodarcze Powiatu Piaseczyńskiego wg. sekcji PKD i rodzajów działalności

Jednostka terytorialna	2011			
	ogółem	rolnictwo, leśnictwo, łowiectwo i rybactwo	przemysł i budownictwo	usługi
	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]
Powiat Piaseczyński	25256	296	4488	20472
Góra Kalwaria – g. miejsko-wiejska	2815	66	646	2103
Góra Kalwaria - miasto	1446	18	317	1111
Góra Kalwaria - obszar wiejski	1369	48	329	992
Konstancin-Jeziorna - g. miejsko-wiejska	3671	25	705	2941
Konstancin-Jeziorna - miasto	2848	8	551	2289
Konstancin-Jeziorna - obszar wiejski	823	17	154	652
Lesznowola – g. wiejska	5020	62	638	4320
Piaseczno - g. miejsko-wiejska	11575	102	2041	9432
Piaseczno - miasto	6935	33	1240	5662
Piaseczno - obszar wiejski	4640	69	801	3770
Prażmów – g. wiejska	919	11	228	680
Tarczyn - g. miejsko-wiejska	1256	30	230	996
Tarczyn - miasto	524	7	95	422
Tarczyn - obszar wiejski	732	23	135	574

Źródło: Główny Urząd Statystyczny, 2012

Wśród podmiotów gospodarczych prowadzących działalność gospodarczą przeważają podmioty prowadzące działalność w zakresie usług, z kolei najmniejsza liczba podmiotów przypada na rolnictwo, leśnictwo, łowiectwo i rybactwo.

3.1.4.1. Przemysł

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 Czaplinnie;
- 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 Tarczynie;
- PRZEDSIĘBIORSTWO PRODUKCJI URZĄDZEŃ CHŁODNICZYCH SP. Z O.O. – w Tarczynie;
- POLSKI GAZ SP. Z O.O. – w Górze Kalwarii;

Oddziaływanie ww. zakładów przemysłowych na środowisko, w zależności od rodzaju prowadzonej działalności, odbywa się odpowiednio poprzez emisje zanieczyszczeń do powietrza, wytwarzanie odpadów, zbieranie, odzysk lub unieszkodliwianie odpadów, zrzuty ścieków, a także pobór wód.

Część zakładów prowadzi instalację, której funkcjonowanie, ze względu na rodzaj i skalę prowadzonej w niej działalności, może powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości. W związku z tym zakłady te zmuszone były do uzyskania pozwolenia zintegrowanego, które stanowi swego rodzaju koncesję, określającą warunki prowadzenia/eksploatowania instalacji. Do zakładów oddziałujących w znaczny sposób na środowisko lub poszczególne jego komponenty na terenie Powiatu Piaseczyńskiego, i które jednocześnie posiadają pozwolenie zintegrowane, można zaliczyć m.in. Lidia Malec Drobiarstwo – Działy Specjalne w Dębówce (dla instalacji do chowu drobiu o więcej niż 40 000 stanowisk), Julita Janowska Reprodukcyjna Ferma Kur Mięsnych (dla instalacji do chowu drobiu o więcej niż 40 000 stanowisk), KONSTANS Sp. z o.o. (dla instalacji do produkcji papieru i tektury o zdolności produkcyjnej ponad 20 ton na dobę), ENERGOPEP Sp. z o.o. Sp. komandytowa EC Jeziorna (dla instalacji w przemyśle energetycznym do spalania paliw o mocy nominalnej ponad 50 MWt), BINDER INTERNATIONAL WARSZAWA SP. Z O.O. (dla instalacji do produkcji lub przetwórstwa produktów spożywczych, z surowych produktów roślinnych, o zdolności produkcyjnej ponad 300 ton wyrobów gotowych na dobę). Determinantą do uzyskania tego pozwolenia jest spełnienie najważniejszego wymogu, jakim jest dostosowanie się do wymagań najlepszych dostępnych technik (BAT), w tym optymalizacja działania w celu zapewnienia wysokiego stopnia ochrony środowiska jako całości, unikanie ochrony jednego komponentu środowiska kosztem zwiększenia zanieczyszczenia drugiego, zapobieganie lub skuteczne ograniczanie wprowadzania do środowiska substancji lub energii oraz nie pogarszanie stanu środowiska w znacznych rozmiarach i nie powodowanie zagrożenia życia lub zdrowia ludzi.

Jeżeli mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych nie mogą być dotrzymane standardy jakości środowiska poza terenem zakładu lub innego obiektu, to dla ściśle określonych rodzajów obiektów tworzy się obszar ograniczonego użytkowania.

Na terenie Powiatu Piaseczyńskiego uchwałą nr XXI/1/2000 Rady Powiatu Piaseczyńskiego z dnia 27 lipca 2000 r. utworzony został obszar ograniczonego użytkowania wokół składowiska odpadów komunalnych „Łubna”. Ograniczenia wprowadzone na tym obszarze obejmują: wykluczenie osadnictwa stałego i okresowego; wykluczenie inwestycji

infrastrukturalnych, nie związanych z wykorzystaniem i unieszkodliwianiem odpadów; zakaz produkcji rolniczej; zakaz dokonywania zmian stosunków wodnych, które mogłyby szkodliwie oddziaływać na nieruchomości sąsiednie.

Ponadto część Powiatu Piaseczyńskiego położona jest w granicach jeszcze jednego obszaru ograniczonego użytkowania. Mianowicie rozporządzeniem Nr 50 Wojewody Mazowieckiego z dnia 7 sierpnia 2007 r. utworzony został obszar ograniczonego użytkowania dla Portu Lotniczego im. Fryderyka Chopina w Warszawie, który swymi granicami obejmuje część gminy Lesznowola, a także Miasta i Gminy Piaseczno. W obszarze tym wyróżnia się strefę ograniczeń zabudowy mieszkaniowej, zwaną „strefą M”. W wyznaczonym obszarze ograniczonego użytkowania zabrania się: przeznaczania nowych terenów pod szpitale, domy opieki oraz zabudowę związaną ze stałym lub wielogodzinnym pobytem dzieci i młodzieży, a w strefie M także pod zabudowę mieszkaniową; zmiany sposobu użytkowania budynków w całości lub w części na szpitale i domy opieki oraz na stały lub wielogodzinny pobyt dzieci i młodzieży, a w strefie M także na cele mieszkaniowe; budowy nowych szpitali, domów opieki, zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży, a w strefie M także budynków mieszkalnych.

3.1.4.2. Rolnictwo

Ogólna powierzchnia użytków rolnych w Powiecie Piaseczyńskim w 2010 roku wynosiła 24701,06 ha. Największy odsetek terenów użytkowanych rolniczo znajduje się w gminach: Góra Kalwaria oraz Tarczyn. Pomiędzy poszczególnymi gminami występują znaczne różnice w wielkości powierzchni lasów, łąk i pastwisk.

Tab. 13. Użytkowanie gruntów w 2010 r.

Powierzchnia gruntów ogółem [ha]	Użytki rolne ogółem [ha]	Użytki rolne w dobrej kulturze [ha]	Pod zasiewami [ha]	Grunty ugorowane łącznie z nawozami zielonymi [ha]	Uprawy trwałe [ha]	Sady [ha]	Łąki [ha]	Pastwiska [ha]	Pozostałe użytki rolne [ha]	Lasy i grunty leśne [ha]	Pozostałe grunty [ha]
29019,06	24701,84	21264,20	7631,47	3537,36	5655,68	5597,64	3919,29	428,78	3437,64	1909,82	2407,41

Źródło: Główny Urząd Statystyczny, 2012

W produkcji roślinnej w strukturze zasiewów powiatu dominują zboża. Znaczny udział wykazują również ziemniaki, a także warzywa gruntowe. Pozostałe uprawy w skali powiatu nie mają dużego znaczenia.

Tab. 14. Powierzchnia zasiewów wybranych upraw w 2010 roku

zboża razem [ha]	zboża podstawowe z mieszankami zbożowymi [ha]	ziemniaki [ha]	uprawy przemysłowe [ha]	buraki cukrowe [ha]	rzepak i rzepik razem [ha]	strączkowe jadalne [ha]	pastewne [ha]	warzywa gruntowe [ha]
4752,74	4508,95	1164,26	88,29	8,46	0,00	45,40	0,00	696,95

Źródło: Główny Urząd Statystyczny, 2012

W Powiecie Piaseczyńskim chów zwierząt skupia się w ośrodkach wiejskich. Dominuje chów drobiu i trzody chlewnej.

Tab. 15. Gospodarstwa rolne w 2010 roku wg. pogłowia zwierząt [szt.]

bydło	trzoda chlewna	konie	drób
2271	2435	1112	362439

Źródło: Główny Urząd Statystyczny, 2012

3.1.4.3. Turystyka

Powiat Piaseczyński posiada liczne walory przyrodnicze i kulturowe. Charakteryzuje się rozwiniętą bazą turystyczno-rekreacyjną, która obejmuje różnego rodzaju obiekty turystyczno-rekreacyjne, prywatne domy letniskowe oraz zaplecze gastronomiczne. Obiekty turystyczno-rekreacyjne koncentrują się przede wszystkim w dwóch gminach: Konstancin-Jeziorna i Piaseczno.

Tab. 16. Baza turystyczna Powiatu Piaseczyńskiego – obiekty zbiorowego zakwaterowania

Wyszczególnienie	J.m.	2011
obiekty ogółem	ob.	14
obiekty całoroczne	ob.	14
miejsca noclegowe ogółem	miejsce	710
miejsca noclegowe całoroczne	miejsce	710
korzystający z noclegów ogółem	osoba	44224
korzystający z noclegów turyści zagraniczni	osoba	8256
wynajęte pokoje w hotelach, motelach, pensjonatach ogółem	pok.	40194
wynajęte pokoje w hotelach, motelach, pensjonatach turystom zagranicznym	pok.	8775
udzielone noclegi ogółem	nocleg	71828
udzielone noclegi turystom zagranicznym	nocleg	14035

Źródło: Główny Urząd Statystyczny, 2012

Noclegowa baza turystyczna na terenie funkcjonuje w oparciu o 14 obiektów zbiorowego zakwaterowania, z czego wszystkie zaliczane są do obiektów całorocznych. Liczba miejsc noclegowych wynosi 710, w tym wszystkie to całoroczne miejsca noclegowe. W 2011 r. udzielono 71 828 noclegów, z czego 14 035 dotyczyło turystów zagranicznych.

Tab. 17. Struktura obiektów zbiorowego zakwaterowania w 2011 roku

Rodzaj obiektu	liczba
Hotele	5
Motele	2
Pensjonaty	0
Domy wycieczkowe	0
Schroniska młodzieżowe	0
Ośrodki wczasowe	0
Ośrodki kolonijne	0
Ośrodki szkoleniowo-wypoczynkowe	0
Hostele	0
Domy pracy twórczej	2
Zespoły domków turystycznych	0
Kempingi	0
Pola biwakowe	0
Zakłady uzdrowiskowe	0
Pokoje gościnne	-
Kwatery agroturystyczne	-
Pozostałe niesklasyfikowane	1

Źródło: Główny Urząd Statystyczny, 2012

Powiat Piaseczyński oferuje turystom uprawianie turystyki aktywnej. Organizatorem turystyki rowerowej w powiecie jest Klub Turystyki Rowerowej "Pędziwiatr" działający przy PTTK oddział Piaseczno. Na terenie powiatu znajdują się następujące szlaki rowerowe:

- **Zielony Chojnowski Szlak Rowerowy (24 km):** Park Kultury w Powsinie - Las Kabacki - Julianów - Piaseczno - Żabieniec - Orzeszyn - Baniocha - Mikówiec - Góra Kalwaria. Główna trasa rowerowa Lasów Chojnowskich łącząca warszawski Ursynów przez Las Kabacki z Piasecznem i Górą Kalwarią;
- **Czarny Chojnowski Szlak Rowerowy (13 km):** Obory - Konstancin-Jeziorna - rez. Obory - Czarnów - rez. Chojnów - rez. Uroczysko Stephana - Zalesie Górne. Szlak łącznikowy pomiędzy Zielonym Chojnowskim Szlakiem Rowerowym i Rowerowym Szlakiem Wisły. Szlak umożliwi planowanie dodatkowych wariantów wycieczek rowerowych. Łączy obie trasy rowerowe ze stacją PKP w Zalesiu Górnym;
- **Żółty Chojnowski Szlak Rowerowy (7 km):** Czarnów - Kawęczynek - rez. Obory. Krótka trasa stanowiąca nieco inną możliwość przejazdu pomiędzy Zielonym Chojnowskim Szlakiem Rowerowym i Rowerowym Szlakiem Wisły. Jest to także propozycja wycieczki rowerowej dla odwiedzających Konstancin-Jeziorną;
- **Rowerowy Szlak Wisły (niebieski, 32 km):** Park Kultury w Powsinie - Konstancin-Jeziorna - Obory - Łączyn Parcela - Piaski - Dębówka - Podłęczce - Wólka Dworska - Góra Kalwaria -Czersk.

Miłośnicy pieszych wędrówek mogą poruszać się po wyznaczonych szlakach: Główny szlak Lasów Chojnowskich, Podwarszawski Szlak Okrężny, Szlak Południkowy przez Lasy Chojnowskie, Szlak rezerwatów przyrody, Chojnowski szlak zabytków przyrody, Z Konstancina do Góry Kalwarii i Czerska, Nad Jeziorką i Tarczynką, Szlakiem zabytków architektury wokół Konstancina. Dla miłośników jeździectwa przygotowano Piaseczyński szlak konny składający się z liczącej około 25 km „Pętli Lasów Chojnowskich” oraz z siedmiu szlaków łącznikowych liczących w sumie około 25 km.

3.2. Diagnoza stanu środowiska w powiecie

3.2.1. Geologia i geomorfologia

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.

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. Lesznówola). 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 Brześćcami w gm. Góra Kalwaria, a także Cieciszewem i Oborami oraz na terenie Jeziornej i Bielawy w gm. Konstancin-Jeziorna) występuje taras nadzalewowy.

Powiat Piaseczyński leży w obrębie niecki warszawskiej utworzonej w kredzie i wypełnionej utworami paleogenu, neogenu i czwartorzędu o łącznej miąższości 200-300 m.

Najstarszymi utworami nawierconymi w Konstancinie i Iwicznej na głębokości 2365- 2663 m są cechsztyńskie osady permu reprezentowane przez sole kamienne, anhydryty, dolomity i mułowce. Powyżej leżą należące do triasu osady lądowe pstręgo piaskowca wykształcone jako piaskowce, wapienie i mułowce. Utwory te przechodzą w iłowce facji morskiej wapienia muszlowego. Sedymentację triasu kończą iłowce i mułowce kajpru i retyku. Seria osadów triasu osiąga znaczną miąższość wynoszącą 582 m. Nad nimi występuje pełny profil utworów jury. Jura dolna to głównie iłowce, mułowce i piaskowce o miąższości 194 m. Jurę środkową o miąższości 54 m reprezentują wapienie, dolomity i piaskowce. Jura górna to wapienie, margle i mułowce zawierające liczną faunę małży, amonitów i koralii. Miąższość tych osadów wynosi 425 m. Utwory kredy reprezentowane są przez mułowce z glaukonitem i szczątkami fauny oraz piaski i piaskowce kredy dolnej nawiercone na głębokości od 1067,5 do 1111,5 m. Utwory kredy górnej to margle, wapienie, opoki i piaski występujące na głębokości od 297 do 1067,5 m.

Dolną część niecki warszawskiej wypełniają osady paleogenu (paleocen, oligocen) i neogenu (miocen, pliocen). Gezy, opoki, margle, wapienie margliste i ły paleoceńskie osiągają miąższość od 20 do 50 m. Osady oligocenu to piaski, piaski glaukonitowe, ły, mułki oraz zlepieńce z konglomeratami fosforytowymi i krzemieniowymi. Miąższość osadów oligocenu dochodzi do 60 m. Utwory miocenu to przede wszystkim piaski bardzo drobnziarniste i pylaste, rzadziej ły i mułki. Miąższość osadów rośnie z zachodu (40m) na wschód (90 m), ku obecnej doliny Wisły. Wśród osadów tych nawiercono jeden lub dwa pokłady węgla brunatnego o miąższości od 2 do 4 m. W podłożu utworów czwartorzędowych na całym obszarze powiatu występują plioceńskie ły pstre z soczewkami lub warstwami piasków o zmiennej miąższości od 40 do 130 m.

Badany obszar w strefie przypowierzchniowej pokryty jest wyłącznie utworami wieku czwartorzędowego o kilkudziesięciometrowej miąższości związanymi głównie z działalnością lądolodów (osady glacialne: gliny zwałowe, piaski wodnolodowcowe, utwory zastoiskowe), rzek (piaski i mułki rzeczne, torfy, namuły) oraz wiatru (piaski eoliczne). Wymienione utwory tworzą kompleks osadów akumulowanych w okresie plejstocenu (zlodowacenia i interglacjały) i holocenu. Osady czwartorzędowe (plejstoceńskie i holocenijskie) leżą bezpośrednio na utworach neogeńskich – są to ły, mułki i piaski plioceńskie zaliczane do tzw. serii iłów pstrych. ły pstre na większości obszaru występują jako niezaburzone; jedynie w południowo-zachodniej części powiatu (arkusz Grojec) posiadają zaburzenia glacictektoniczne, a w efekcie odsłaniają się w postaci niewielkiej wychodni pomiędzy Jeżewicami a Świętochovem.

Osady preglacjalne reprezentowane są przez piaski ze żwirami oraz mułki piaszczyste akumulowane w środowisku rzeczonym w formie stożków napływowych.

Utwory najstarszego zlodowacenia (narwi) wykształcone są w postaci piasków zastoiskowych, mułków warwowych oraz gliny zwałowych o miąższości dochodzącej do 50 m. Oddzielone są one od utworów zlodowaceń południowopolskich rzeczonymi piaskami ze żwirem i mułkami interglacjału augustowskiego.

Kompleks osadów zlodowaceń południowopolskich (nidy i sanu) obejmuje po dwa poziomy glin zwałowych, utworów wodnolodowcowych i zastoiskowych, które nie odstaniają się na powierzchni terenu.

Na osadach tych zlodowaceń leżą piaski i żwiry rzeczne, lokalnie mułki i ropy jeziorne oraz torfy wypełniające kopalne doliny, akumulowane w okresie interglacjału mazowieckiego.

Największe rozprzestrzenienie i miąższości mają utwory zlodowaceń środkowopolskich (odry i warty), które odstaniają się na powierzchni terenu Powiatu Piaseczyńskiego. Składają się na nie 2 poziomy glin zwałowych, 3-4 poziomy piasków wodnolodowcowych oraz kilku poziomów ropy i mułków zastoiskowych. Największe rozprzestrzenienie na powierzchni terenu mają gliny zwałowe poziomu młodszego o miąższości do 10 m. Gliny zwałowe poziomu starszego odstaniają się jedynie w niższych partiach zboczy doliny Wisły, lokalnie w dolinie Czarnej oraz na powierzchni denudowanej wysoczyzny w okolicach miejscowości Baniocha. Osady wodnolodowcowe odstaniają się przeważnie wzdłuż dolin dopływów Wisły. Obszary największego rozprzestrzenienia utworów zastoiskowych znajdują się we wschodniej i południowej części powiatu – tworzą równiny zastoiskowe na powierzchni terenu oraz budują na ogół wyższe partie zboczy doliny Wisły. Najwyższe wzniesienia w Powiecie Piaseczyńskim są związane z piaskami i mułkami, które tworzą kemy – mają one największe rozprzestrzenienie w części północnej i wschodniej.

Pozostałością po akumulacji rzecznej w interglacjale eemskim są piaski i żwiry, a w zagłębieniach bezodpływowych muły i torfy.

Osady najmłodszego ze zlodowaceń – północnopolskiego (wisły) – związane są z akumulacją rzeczną w dolinach Wisły i jej większych dopływów. Tworzą one powierzchnie tarasów nadzalewowych (tzw. otwockiego, falenickiego i praskiego). Po ustąpieniu najmłodszego lądolodu rozwijały się procesy denudacyjne, głównie na obszarach wysoczyznowych, prowadzące do wytworzenia eluwiów glin zwałowych. Na obszarach wyższych tarasów rzecznych oraz równin sandrowych trwała akumulacja osadów eolicznych zachowanych obecnie w formie wydym.

Osady holocenijskie to głównie utwory akumulacji rzecznej – piaski, żwiry, mady, namuły i torfy – wypełniające doliny rzeczne (gdzie tworzą taras zalewowy) oraz różnej genezy obniżenia i zagłębienia, głównie na wysoczyźnie polodowcowej.

3.2.2. Warunki glebowe

Na terenie Powiatu Piaseczyńskiego dominują gleby bielcowe, brunatne i mady, występujące w dolinach rzecznych. Na terenach silnie zurbanizowanych występują gleby typu antropogenicznego, u których charakterystyczne jest zniekształcenie profilu glebowego oraz zmiana składu chemicznego.

Gleby brunatne i bielicowe, zalegają na terenie całego powiatu. Gleby brunatne powstały na piaskach gliniastych, słabogliniastych i glinach lekkich. Ich żyzność jest znacznie lepsza od gleb bielicowych. Gleby te charakteryzują się korzystnymi stosunkami wodno-powietrznymi, wysoką odpornością na degradację, a tym samym wysokimi walorami produkcyjnymi. Są one wykorzystywane rolniczo lub częściowo porośnięte lasami. Z kolei wśród gleb bielicowych dużą część stanowią gleby bielicowe lekkie i średnie, wytworzone z glin zwałowych oraz piasków naglinowych i naitowych, a także gleby bielicowe słabogliniaste wytworzone z piasków, utworów żwirowych i kamienistych. Gleby te posiadają ubogą warstwę próchniczą i charakteryzują się słabymi właściwościami sorpcyjnymi, dlatego też są przeważnie porośnięte lasami.

Wzdłuż Wisły rozpościerają się mady lekkie, średnie oraz ciężkie. Natomiast w dolinie rzeki Jeziorki występują gleby mułowo – bagienne. Gleby torfowe i murszowe stanowią najczęściej obszary użytków zielonych. Lokalnie na terenie Powiatu Piaseczyńskiego występują także czarne ziemie wytworzone z piasków, glin lekkich, bądź średnich. Ze względu na dobrą jakość są one użytkowane rolniczo w postaci kompleksów pszennych. Czarne ziemie zdegradowane, występujące głównie w południowo – zachodniej i południowej części powiatu, tworzą kompleksy zbożowo – pastewne.

Obszar gminy Konstancin-Jeziorna charakteryzuje się przewagą gleb pseudobielicowych. Jedynie w dnach dolin występują różnego typu mady rzeczne, torfy, piaski i żwiry rzeczne pochodzenia holoceniowego oraz eluvia glin zwałowych, piaski i żwiry rzeczne. Miejscami pojawiają się mady oraz glina zwałowa pochodzenia plejstoceniowego. Na obszarach zbudowanych z rzecznych lub wodno-lądowych utworów piaszczysto-żwirowych występują gleby rdzawe. Szeroko rozprzestrzenione są także gleby brunatne właściwe, brunatne kwaśne i brunatne deluwialne.

W gminie Lesznówola dominują gleby naturalne, a wśród nich brunatne, bielicowe i rdzawe. W dolinach rzecznych występują mady. Dodatkowo w części wschodniej pojawiają się czarne ziemie właściwe, czarne ziemie zdegradowane, gleby szare.

Na terenie gminy Góra Kalwaria dominują gleby bielicowe, rdzawe, brunatne płowe oraz mady.

Gmina Piaseczno to przewaga gleb lekkich, wytworzonych z piasków luźnych lub słabo gliniastych o średniej wartości rolniczej. Nieco lepsze gleby występują w rejonie Siedlisk - Chylic - Jazgarzewa - Pęcher - Ustanówka. Są to gleby pylaste i pylastopiaszczyste pochodzenia fluwioglacjalnego wykształcone na rozmytym podłożu moreny górnej. Jedynie w dolinie Jeziorki i jej dopływów występują gleby murszowo-mineralne. Lokalnie na terenie gminy, w okolicach Jazgarzewa oraz północno – zachodnich terenach Piaseczna, występują czarne ziemie.

Na terenie gminy Prażmów występują gleby bielicowe i pseudobielicowe, czarne ziemie zdegradowane i gleby szare, gleby murszowo-mineralne i murszowate. Ponadto na piaskach naglinowych i słabogliniastych powstały gleby brunatne wyługowane i brunatne kwaśne

Na obszarze gminy Tarczyn dominują gleby autogeniczne z rzędu brunatnoziemnych - brunatne kwaśne i wyługowane, zawierających znaczne ilości frakcji ilastej, charakteryzujących się brakiem węgla wapnia CaCO_3 w całym profilu lub tylko w jego części. Znaczne obszary na terenie gminy zajmują gleby z rzędu bielicoziemnych - bielicowe i rdzawe. W dolinach rzecznych (Jeziorka, Tarczynka) oraz w zagłębieniach bezodpływowych

występują gleby hydrogeniczne z rzędu bagiennych - torfowe, oraz z rzędu pobagiennych - murszowo-torfowe. Z dolinami rzecznyymi związane jest również występowanie gleb napływowych - aluwialnych mad.

Jakość gleb

Rozwiązania dotyczące ochrony powierzchni ziemi (w tym gleb), które wprowadzono w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, stanowią podstawę prowadzenia badań i ochrony tego komponentu środowiska.

Oceny jakości gleby i ziemi oraz obserwacji zmian dokonuje się w ramach państwowego monitoringu środowiska, który jest organizowany i koordynowany przez Głównego Inspektora Ochrony Środowiska. Z kolei prowadzeniem okresowych badań jakości gleby i ziemi zajmuje się starosta.

Badania gleb w systemie monitoringu krajowego prowadzone są przez Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach. Monitoring prowadzony jest 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.

Starosta Powiatu Piaseczyńskiego nie prowadził i nie prowadzi badań jakości gleby i ziemi, gdyż do tej pory nie wystąpiła taka potrzeba.

W artyku 101 ww. ustawy zdefiniowano zasadę ochrony powierzchni ziemi, która polega, między innymi, na utrzymaniu jakości gleby i ziemi powyżej lub co najmniej na poziomie wymaganych standardów, bądź na doprowadzeniu jej co najmniej do wymaganych standardów, jeżeli nie są one dotrzymane. Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby oraz standardów jakości ziemi określa dopuszczalne wartości zanieczyszczeń w glebach i ziemi. Według powołanego rozporządzenia za glebę lub ziemię zanieczyszczoną uznać należy taką, w której stwierdzono przekroczenie standardów dla co najmniej jednej substancji. Dopuszczalne zawartości zanieczyszczeń w glebach określono dla substancji nieorganicznych (metale ciężkie oraz cyjanki) i organicznych. W grupie substancji organicznych wyróżniono: węglowodory (benzyny, oleje mineralne, węglowodory aromatyczne, wielopierścieniowe węglowodory aromatyczne, węglowodory chlorowane), środki ochrony roślin (pestycydy chloroorganiczne i nie chlorowane) oraz inne zanieczyszczenia organiczne. W każdym przypadku gleba lub ziemia uznana za zanieczyszczoną podlega obowiązkowi rekultywacji. Jeżeli przekroczenie wartości dopuszczalnej stężenia substancji w badanej glebie lub ziemi wynika z naturalnie wysokiej jej zawartości w środowisku uważa się, że przekroczenie dopuszczalnej wartości stężeń w glebie lub ziemi nie nastąpiło. W konsekwencji w odniesieniu do takich obszarów nie zachodzi obowiązek rekultywacji. Zgodnie z obowiązującymi przepisami rekultywacja zanieczyszczonej gleby lub ziemi polega na jej przywróceniu do stanu wymaganego standardami jakości, dla aktualnego lub planowanego (wg planu zagospodarowania przestrzennego) kierunku wykorzystania gruntu.

Regionalny Dyrektor Ochrony Środowiska w Warszawie prowadzi bazę danych obejmującą wykaz terenów, na których stwierdzono przekroczenia standardów jakości gleby i ziemi. Zgodnie z udostępnionymi danymi na terenie Powiatu Piaseczyńskiego zidentyfikowano kilka terenów wymagających podjęcia działań mających na celu przywrócenie jakości gleby lub ziemi do wymaganego standardami poziomem.

Tab. 18. Wykaz terenów Powiatu Piaseczyńskiego, na których stwierdzono przekroczenie standardów jakości gleby i ziemi

L.p.	Nr decyzji	Rodzaj działalności obiektu	Nazwa władającego obiektem	Adres zanieczyszczonego terenu
1.	WŚR.III. AZ/666123/20123/2008	Teren upadłego przedsiębiorstwa Tomasza Maja.	Syndyk Masy upadłościowej—Gospodarstwo Ogrodnicze Eko-Mysiadło.	Obręb KPGO Mysiadło, gm. Lesznowola.
2.	WŚR.III.AZ/6661/21/08, zm. RDOŚ-14-WSI-6661-4/09/eb, zm. RDOŚ-14-WSI-EB-6661-15/09	Teren upadłego przedsiębiorstwa Tomasza Maja.	Syndyk Masy Upadłościowej Gospodarstwa Ogrodniczego, EKO - Mysiadło w Upadłości/ Teken Sp. z o.o., sprawca - Altmaster Sp. z o.o.	Energetyczna i Geodetów, Mysiadło
3.	-	Teren zakładu.	SEMTEX AB Beata Kleine, ul.Partyzantów 2/3, 05-530 Góra Kalwaria.	ul. Marianki 26, 05-530 Góra Kalwaria
4.	RDOŚ-14-WSI-MGI-6661-23/10	Skup złomu.	ZŁOMCZEK Punkt Skupu Złomu, ul. Pułku IV Ułanów 1, 05-502 Gołków, gza Piaseczno.	ul. Pułku IV Ułanów 1,05-502 Gołków
5.	WSI.510.43.2011.ES.4	Teren rozbiórki.	DANTEX S.A. ul. Płocka 9/11, Warszawa.	ul. Kołobrzeska 52, Konstancin-Jeziorna
6.	bez decyzji	Przedsiębiorstwo Komunalne.	Zarząd Lesznowskiego Przedsiębiorstwa Komunalnego.	Władysławów
7.	WSI.510.23.2011.ES.3	Zalewanie terenu osiedla ściekami.	Spółdzielnia Domków Jednorodzinnych Czarnów.	Czarnów, teren osiedla domków jednorodzinnych, gm. Konstancin Jez.
8.		Teren firmy.	Marek Skorupa, Dariusz Szondermajer.	ul. Wierzbowa 4c, Baszkówka, Głusków, gm. Piaseczno
9.		Sklep spożywczo - przemysłowy, rozbieralni mięsa oraz handlu gotowymi elementami mięsa.	JAC POL Jacek Kołacz, ul Malinowa 36 A, Stefanowo, 05-552 Wólka Kosowska.	ul. Malinowa 36 A. Stefanowo, 05-552 Wólka Kosowska
10.		Zakład przemysłowy/odprowadza nie zanieczyszczonych ścieków do rzeki.	APPOL Sp. z o.o., Potycz 1, 05-530 Góra Kalwaria.	Potycz 1, 05-530 Góra Kalwaria

Źródło: RDOŚ Warszawa.

3.2.3. Tereny osuwisk oraz tereny zagrożone ruchami masowymi ziemi

W 2010 roku na terenie Powiatu Piaseczyńskiego, na zlecenie Starostwa powiatowego, wykonano rejestrację osuwisk i terenów zagrożonych ruchami masowymi ziemi. Szczegółowe prace nad rozpoznaniem i udokumentowaniem osuwisk były prowadzone głównie we wschodniej, południowej i środkowej części powiatu. Obejmowały przede wszystkim zbocza doliny Wisły oraz jej dopływów: Jeziorki, Czarnej i Utraty. W wyniku tych

prac na obszarze Powiatu Piaseczyńskiego udokumentowano 36 osuwisk oraz wskazano 26 terenów zagrożonych ruchami masowymi.

Rys. 3 Rozmieszczenie osuwisk i terenów zagrożonych ruchami masowymi ziemi w Powiecie Piaseczyńskim

Źródło: Starostwo Powiatowe w Piasecznie

Prawie wszystkie rozpoznane osuwiska znajdują się na zboczach doliny Wisły w granicach dwóch gmin Konstancin-Jeziorna (8 osuwisk) i Góra Kalwaria (28 osuwisk). Tereny zagrożone ruchami masowymi wskazano w gminach: Góra Kalwaria (21 terenów), Konstancin-Jeziorna (3 tereny) i Prażmów (2 tereny). Nie stwierdzono osuwisk w zboczach dolin dopływów Wisły (Jeziora, Czarna i Utrata), co jest związane z niedużą wysokością (< 7 m) tych form oraz ich niewielkimi nachyleniami (< 6°), ale także z jednorodną budową geologiczną.

Spośród 36 udokumentowanych osuwisk stwierdzono 3 aktywne, 3 okresowo aktywne, 20 nieaktywnych oraz 10 o różnych stopniach aktywności w obrębie jednego osuwiska.

Ze względu na lokalizację osuwisk można wydzielić 3 główne rejony ich występowania:

- Odcinek północny zbocza doliny Wisły (rozciąga się od południowych przedmieść Konstancina-Jeziornej do miejscowości Brzeście);
- Odcinek środkowy zbocza doliny Wisły (obejmuje fragment zbocza od miejscowości Moczydłów do miejscowości Czersk);
- Odcinek południowy zbocza doliny Wisły (obejmuje fragment zbocza od miejscowości Podgórze do miejscowości Potycz).

Poza zboczami doliny Wisły udokumentowano tylko 2 osuwiska (nr 28 i 29). Znajdują się one w południowo-wschodniej części powiatu (gmina Góra Kalwaria) w miejscowości Szpruch na południowym zboczu doliny Czarnej (o wysokości 5-9 m), dopływu Wisły.

Poza osuwiskami na obszarze powiatu piaseczyńskiego wyznaczono 26 terenów zagrożonych ruchami masowymi. Ich lokalizacja obejmuje w zdecydowanej większości zbocza doliny Wisły, na których rozpoznano osuwiska. Nie wskazano jednak takich terenów w dwóch odcinkach zboczy Moczydłów-Kalwaria oraz Kalwaria-Czersk. Poza doliną Wisły tereny zagrożone wskazano na zboczach doliny Jeziorki (w gminie Prażmów) oraz na stokach wydm (w gminie Góra Kalwaria) w SE części powiatu.

Rejestr terenów zagrożonych ruchami masowymi ziemi wraz z monitoringiem tych terenów zostały udostępnione na stronie internetowej Powiatu Piaseczyńskiego www.piaseczno.pl, w zakładce ochrona środowiska.

3.2.4. Złóża surowców mineralnych

Na terenie Powiatu Piaseczyńskiego występuje mała ilość surowców mineralnych. Obejmują one głównie piaski i żwiry oraz surowce ilaste ceramiki budowlanej. Udokumentowane złoża tych surowców występują na terenie gmin Piaseczno, Konstancin-Jeziorna, Lesznowola, Tarczyn, Góra Kalwaria.

Tab. 19. Wykaz złóż kopalin na terenie Powiatu Piaseczyńskiego

Nazwa złoża	Stan zagospodarowania	Zasoby [tys. Mg]		
		geologiczne bilansowe	przemysłowe	wydobycie
Piaski i żwiry				
Barbara B	R	224	-	-
Barbara I	Z	157	-	-
Borowiec 4	R	291	-	-
Borowiec-3*	Z	65	-	-
Czarnów	P	851	-	-
Janczewice	R	213	-	-
Jeżewice*	P	10981	-	-
Jeżewice 159	E	398	367	12
Jeżewice II*	R	5668	-	-
Jeżewice II (zarej.)	Z	258	-	-
Jeżewice III	Z	200	200	-
Jeżewice IV	R	258	-	-
Jeżewice XI	T	19	-	-
Jeżewice-dz.180	E	5	5	76
Jeżewice-dz.186 - 1	E	319	-	14
Nosy	R	215	-	-
Suchodół	R	232	-	-
Suchodół 7a	T	64	-	-
Suchodół 7b	T	257	257	-
Suchodół II	Z	91	-	-
Suchodół III	E	204	-	34
Wilcza Góra	Z	45	-	-

Nazwa złoża	Stan zagospodarowania	Zasoby [tys. Mg]		
		geologiczne bilansowe	przemysłowe	wydobycie
Wólka Pracka	R	1 464	-	-
Surowce ilaste ceramiki budowlanej				
Łubna	Z	2 000	-	-

* złoża zawierające piasek ze żwirem, E- złoża eksploatowane, R- złoża o zasobach rozpoznanych szczegółowo (w kat. A+B+C1), P- złoża o zasobach rozpoznanych wstępnie (w kat. C₂+D), Z- złoża, z którego wydobywanie zostało zaniechane, T- złoża zagospodarowane, eksploatowane okresowo

Źródło: Bilans zasobów złóż kopalni w Polsce wg stanu na 31.XII.2011r., PIG, Warszawa 2012 r., Starostwo Powiatowe w Piasecznie

Działalność polegająca na eksploatacji surowców naturalnych jest w większości uregulowana stosownymi koncesjami i pozwoleniami.

Starosta udziela koncesji na wydobywanie kopalni ze złóż w odniesieniu do obszarów udokumentowanego złoża nieobjętego własnością górniczą, o powierzchni nie przekraczającej 2 ha, zamierzonym rocznym wydobywaniem do 20 000 m³, prowadzonym metodą odkrywkową oraz bez użycia środków strzałowych. Starosta Powiatu Piaseczyńskiego, w ramach posiadanych kompetencji, wydał kilka koncesji, spośród których obecnie w obrocie prawnym pozostały 2. Wydane koncesje dotyczą wyłącznie wydobywania piasków i żwirów.

3.2.5. Powietrze atmosferyczne

3.2.5.1. 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^oC w zachodniej części powiatu do 9,0^oC w części wschodniej. Średnia roczna temperatura w lecie wynosi w lipcu 18^oC, natomiast zimą w styczniu -3^oC. Amplituda temperatur jest dosyć wysoka i wynosi 22-23^oC. 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 1-2⁰C). Natomiast na obszarach leśnych panuje zwiększona wilgotność i niższe amplitudy temperatury powietrza. Z kolei na terenach nieosłoniętych zwiększa się prędkość wiatru.

3.2.5.2. Zanieczyszczenie powietrza

Do najważniejszych niekorzystnych zjawisk wymuszających działania w zakresie ochrony powietrza przed zanieczyszczeniem zalicza się:

- emisję zorganizowaną pochodzącą ze źródeł punktowych (emisja z wszelkiego rodzaju procesów technologicznych i procesów spalania wprowadzana za pośrednictwem emitorów tj. kominy, wyrzutnie wentylacyjne itp.),
- emisję niezorganizowaną (emisja do środowiska zachodząca w przypadkowy sposób, bez pośrednictwa przeznaczonych do tego celu środków technicznych przez: nieszczelności instalacji, zawory, wywietrzniki dachowe i okienne lub też w wyniku pożarów lasów, wypalania traw, itp., obejmująca także emisję ze źródeł liniowych i powierzchniowych - drogi, parkingi).

Na jakość powietrza na terenie powiatu może mieć wpływ również strumień zanieczyszczeń powietrza dopływający spoza jego obszaru.

Podstawowym źródłem zanieczyszczeń powietrza jest emisja substancji pochodzących z procesów spalania paliw stałych, ciekłych i gazowych w celach energetycznych i technologicznych.

Podstawową masę zanieczyszczeń odprowadzanych do atmosfery stanowi dwutlenek węgla. Jednak najbardziej uciążliwe składniki spalin to przede wszystkim dwutlenek siarki, tlenki azotu, tlenek węgla i pył. W mniejszych ilościach emitowane są również chlorowódor, różnego rodzaju węglowodory aromatyczne i alifatyczne oraz związki węgla elementarnego w postaci sadzy. Wraz z pyłem emitowane są również metale ciężkie, pierwiastki promieniotwórcze i benzo(a)piren, który uznawany jest za jedną z bardziej znaczących substancji kancerogennych, co przy występujących stężeniach stwarza istotne ryzyko zdrowotne dla mieszkańców. Przy spalaniu odpadów z produkcji tworzyw sztucznych opartych na polichloroku winylu do atmosfery mogą dostawać się substancje chlorowcopochodne, a wśród nich dioksyny i furany.

Emisja przemysłowa

Stan jakości powietrza atmosferycznego na terenie powiatu kształtuje emisja zanieczyszczeń z procesów technologicznych oraz grzewczych w zakładach przemysłowych.

Na terenie powiatu znajduje się kilka istotnych obiektów będących źródłami tego rodzaju emisji. Na ogólną emisję przemysłową największy wpływ wywierają źródła „technologiczne” w zakładach produkcyjnych, (głównie energetyka zawodowa i przemysłowa, procesy technologiczne, prywatne zakłady np. rzemieślnicze, rolnictwo).

Istotnym elementem polityki w ochronie powietrza są opłaty za wprowadzanie zanieczyszczeń do atmosfery. Opłaty są jednym z najważniejszych ekonomicznych środków ochrony środowiska, którego celem jest stymulowanie podmiotów gospodarczych do oszczędnego korzystania z jego zasobów i minimalizowania szkodliwych zmian. Opłatami za wprowadzanie zanieczyszczeń do powietrza objęte są wszystkie istotne jednostki organizacyjne.

Roczne wielkości emisji wybranych pyłów i gazów z terenu całego powiatu zaprezentowano poniżej.

Tab. 20. Wielkość emisji do powietrza wybranych pyłów i gazów w latach 2009-2011

Wyszczególnienie	J.m.	2009	2010	2011
Emisja zanieczyszczeń pyłowych				
ogółem	t/r	100	86	45
ze spalania paliw	t/r	96	83	44
węglowo-grafitowe, sadza	t/r	1	1	0
Emisja zanieczyszczeń gazowych				
ogółem	t/r	61377	54086	28768
ogółem (bez dwutlenku węgla)	t/r	467	392	276
dwutlenek siarki	t/r	244	190	139
tlenki azotu	t/r	88	101	67
tlenek węgla	t/r	111	77	61
dwutlenek węgla	t/r	60910	53694	28492

Źródło: Główny Urząd Statystyczny, 2012

Przedstawione dane wskazują na spadek emisji do powietrza zarówno pyłów, jak i gazów w roku 2011 w stosunku do roku poprzedniego. Największy spadek odnotowano w odniesieniu do pyłów ze spalania paliw oraz tlenku węgla.

W wielu zakładach, znajdujących się na terenie powiatu, zainstalowane są urządzenia do redukcji zanieczyszczeń. Skuteczność działania urządzeń oczyszczających jest określana jako stopień redukcji zanieczyszczeń i jest wielkością wskazującą jaki procent całkowitej ilości danego zanieczyszczenia wprowadzanego do urządzenia jest w nim zatrzymywany.

Tab. 21. Zanieczyszczenia zatrzymane lub zneutralizowane w urządzeniach do redukcji zanieczyszczeń

Wyszczególnienie	J.m.	2009	2010	2011
pyłowe	t/r	319	253	56
gazowe	t/r	1438	1839	2677

Źródło: Główny Urząd Statystyczny, 2012.

Emisja niska

Źródłem niskiej emisji są lokalne kotłownie i piece węglowe używane w indywidualnych gospodarstwach domowych. Takie lokalne systemy grzewcze i piece domowe nie posiadają urządzeń ochrony powietrza atmosferycznego. Wielkość emisji z tych źródeł jest trudna do oszacowania i wykazuje zmienność sezonową wynikającą z sezonu grzewczego. Zanieczyszczenia z tego rodzaju źródła zawierają znaczne ilości popiołu (około 20 %), siarki (1 – 2%) oraz azotu (1%). W większości domów spalany jest węgiel niskiej jakości, w dodatku w przestarzałych konstrukcyjnie piecach bez właściwego nadzoru procesu spalania i bez urządzeń odpylających. Ponadto wprowadzanie zanieczyszczeń następuje zwykle z kominów o niewielkiej wysokości, co sprawia, że zanieczyszczenia gromadzą się wokół miejsca powstawania.

W budynkach mieszkalnych, w których zainstalowane są kotły opalane paliwem stałym istnieje zagrożenie w postaci spalania odpadów domowych. Powoduje to emisję substancji toksycznych stwarzających znaczne zagrożenie dla zdrowia, a występujących głównie przy spalaniu tworzyw sztucznych w nieprzystosowanych do tego celu instalacjach. Największe zagrożenie powodują emitowane dioksyny, furany, benzo(a)piren będące substancjami

rakotwórczymi. Problem ten nie występuje przy kotłach opalanych gazem i olejem, gdyż konstrukcja tych kotłów uniemożliwia spalanie odpadów stałych.

Najistotniejsze zagrożenie spowodowane niską emisją występuje w obszarach o zwartej zabudowie mieszkalnej w tym na osiedlach domów jednorodzinnych. Duże skupiska budynków z kotłowniami opalonymi węglem znajdują się w Piasecznie, Tarczynie, Konstancin-Jeziornie i Góra Kalwaria. W pozostałym obszarze powiatu, poza granicami miast, nie występują duże tereny zabudowy mieszkalnej, w których występowałoby znaczne zagrożenie spowodowane niską emisją.

Zaopatrzenie w gaz i ciepło

Z instalacji gazowej korzysta 71,3 % ludności Powiatu Piaseczyńskiego. Długość czynnej sieci wynosi 982467 m. Do sieci podłączonych jest 27298 budynków. Zużycie gazu w powiecie wynosi 68619,7 tys. m³/rok (dane GUS za rok 2010).

Tab. 22. Sieć gazowa w Powiecie Piaseczyńskim w 2010 roku

Jednostka administracyjna	długość czynnej sieci	przyłącza do budynków mieszkalnych i niemieszkalnych	ludność korzystająca z sieci gazowej
	[m]	[szt.]	[osoba]
Powiat Piaseczyński	982467	27298	114964
Piaseczno g. miejsko-wiejska	430821	14068	62857
Tarczyn g. miejsko-wiejska	60026	879	6230
Konstancin-Jeziorna g. miejsko-wiejska	171529	4741	17610
Góra Kalwaria g. miejsko-wiejska	105616	2464	8805
Lesznów g. wiejska	207306	4937	18337
Prażmów g. wiejska	7169	209	125

Źródło: Główny Urząd Statystyczny, 2012

Sytuacja w zakresie ciepłownictwa w Powiecie Piaseczyńskim, ze szczególnym uwzględnieniem danych dotyczących sieci ciepłej, sprzedaży energii ciepłej oraz kubatury budynków ogrzewanych została przedstawiona poniżej. Z uwagi na brak dostępności danych za rok 2011, aby możliwe było określenie tendencji zmian, uwzględniono dane za lata 2009-2010.

Tab. 23. Kotłownie i sieć ciepła w Powiecie Piaseczyńskim

Wyszczególnienie	J.m.	2009	2010
kotłownie ogółem	ob.	42	32
długość sieci ciepłej przesyłowej	km	27,6	26,9
długość sieci ciepłej przyłączy do budynków i innych obiektów	km	31,1	30,8

Źródło: Główny Urząd Statystyczny, 2012

Tab. 24. Sprzedaż energii ciepłej w ciągu roku wg celu

Wyszczególnienie	J.m.	2009	2010
ogółem	GJ	136879,0	143198,0
budynki mieszkalne	GJ	113021,1	127518,0
urzędy i instytucje	GJ	23857,9	15680,0

Źródło: Główny Urząd Statystyczny, 2012

Tab. 25. Kubatura budynków ogrzewanych centralnie

Wyszczególnienie	J.m.	2009	2010
ogółem	dam3	1061,1	778,5
budynki mieszkalne ogółem	dam3	756,00	463,60
budynki mieszkalne komunalne	dam3	225,6	223,9
budynki mieszkalne spółdzielni mieszkaniowych	dam3	525,0	237,4
budynki mieszkalne prywatne	dam3	0,6	2,3

Źródło: Główny Urząd Statystyczny, 2012

W roku 2010 odnotowano spadek liczby kotłowni, a także długości sieci ciepłej przesyłowej oraz długości sieci ciepłej przyłączy do budynków i innych obiektów. Ponadto zaobserwowano większą sprzedaż energii ciepłej w porównaniu do roku poprzedniego. Kubatura budynków ogrzewanych centralnie w 2010 r. tylko w przypadku prywatnych budynków mieszkalnych zwiększyła się, reszta uległa zmniejszeniu się.

Emisja komunikacyjna

Źródłem tego rodzaju emisji są drogi o dużym natężeniu ruchu kołowego. Zanieczyszczenia komunikacyjne to głównie: tlenek i dwutlenek węgla, tlenki azotu, węglowodory, pyły, metale ciężkie. Wpływają one na pogorszenie jakości powietrza atmosferycznego i powodują wzrost stężenia ozonu w troposferze. Istotne jest również zapylenie powstające na skutek ścierania się opon, okładzin hamulcowych i nawierzchni dróg. Ilość emitowanych zanieczyszczeń zależy od wielu czynników między innymi od: natężenia i płynności ruchu, konstrukcji silnika i jego stanu technicznego, zastosowania dopalaczy i filtrów, rodzaju paliwa, parametrów technicznych i stanu drogi. Emisja komunikacyjna stanowi szczególne zagrożenie dla terenów przyległych do ciągów komunikacyjnych, głównie ma niekorzystny wpływ na uprawy polowe. Zaleca się aby w sąsiedztwie dróg prowadzić uprawy nasienne ponieważ w nasionach nie następuje akumulacja metali ciężkich i innych zanieczyszczeń komunikacyjnych.

Zasadniczą różnicą między emisją przemysłową, a komunikacyjną jest położenie punktu emisji. Źródła emisji komunikacyjnej (pojazdy) posiadają punkt emisji przy powierzchni ziemi przez co rozprzestrzenianie się zanieczyszczeń jest bardzo utrudnione. Zanieczyszczenia te działają na środowisko w najbliższym otoczeniu drogi. Rozprzestrzenianie się spalin zależy nie tylko od warunków meteorologicznych jak prędkość, kierunek wiatru, opad atmosferyczny, zachmurzenie, ale głównie od otoczenia drogi to jest umiejscowienia budynków i zieleni miejskiej w stosunku do kierunku przebiegu dróg.

Na terenie Powiatu Piaseczyńskiego nie były prowadzone badania wpływu zanieczyszczeń komunikacyjnych na stan środowiska oraz brak jest analiz teoretycznych. Określenie stopnia zanieczyszczenia powietrza przez zanieczyszczenia komunikacyjne jest trudne i wymagałoby przeprowadzenia odpowiednich badań w rocznym cyklu pomiarowym. W granicach powiatu zagrożenie ze strony komunikacji stanowią przede wszystkim drogi krajowe nr 79, 50, 7 oraz drogi wojewódzkie o numerach 724, 721, 722, 786.

Jakość powietrza wg badań WIOŚ

Według obowiązujących przepisów, ocena jakości powietrza dokonywana jest w ramach państwowego monitoringu środowiska (PMS). Co roku Wojewódzki Inspektor Ochrony Środowiska dokonuje oceny poziomów substancji w powietrzu w poszczególnych strefach, w oparciu o kryteria określone w rozporządzeniu Ministra Środowiska z dnia 3 marca 2008 roku w sprawie poziomów niektórych substancji w powietrzu (Dz.U.2008.47.281). Zgodnie z

ustawą Prawo ochrony środowiska (Dz.U.2008.25.150 ze zm.) strefę stanowi: aglomeracja o liczbie mieszkańców powyżej 250 tysięcy, miasto o liczbie mieszkańców powyżej 100 tysięcy, pozostały obszar województwa, niewchodzący w skład miast o liczbie mieszkańców większej niż 100 tysięcy oraz aglomeracji. Zakres oceny rocznej wykonanej na potrzeby ustalenia dotrzymywania standardów imisyjnych dla poszczególnych zanieczyszczeń jest analizą wielkości stężeń za 2011 r.

Ocenę wykonano według kryteriów dotyczących ochrony zdrowia, które obejmują: dwutlenek siarki, dwutlenek azotu, benzen, ołów, arsen, nikiel, kadm, benzo(a)piren, pył PM10, pył PM2,5, ozon, tlenek węgla. Zakres oceny od roku 2008 jest poszerzony o arsen, nikiel, kadm i benzo(a)piren, czyli zanieczyszczenia objęte dyrektywą Parlamentu Europejskiego i Rady 2004/107/WE z dnia 15 grudnia 2004 r. w sprawie arsenu, kadmu, rtęci, niklu i wielopierścieniowych węglowodorów aromatycznych w otaczającym powietrzu.

Natomiast w ocenie pod kątem ochrony roślin uwzględniono: dwutlenek siarki SO₂, tlenki azotu NO_x, ozon O₃ określony współczynnikiem AOT40. Przekroczenie poziomów oceniane było na podstawie wielkości stężeń zanieczyszczeń z okresu roku 2011. Poziom dopuszczalny, docelowy, celu długoterminowego uznawany był za przekroczony, jeżeli chociaż w jednym punkcie strefy wystąpiło niedotrzymanie ww. norm.

W rocznej ocenie jakości powietrza strefy o najwyższych stężeniach (przekroczenia normy) zaliczono do klasy C, dla której istnieje ustawowy obowiązek sporządzenia programów ochrony powietrza (POP). 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.

Począwszy od 2002 roku rocznej oceny jakości powietrza dokonuje się w tzw. strefach. Obszar Powiatu Piaseczyński wchodzi w skład strefy mazowieckiej. Prowadzona 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.

Tab. 26. 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)	

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

W rocznej ocenie jakości powietrza dla strefy mazowieckiej, z uwzględnieniem kryteriów ustanowionych dla celów ochrony zdrowia, nie stwierdzono przekroczeń dla: dwutlenku siarki, dwutlenku azotu, tlenku węgla, ołowiu, arsenu, kadmu, i niklu. Ponadto zachowany został również poziom docelowy w odniesieniu do ozonu.

Źródłem wysokich stężeń pyłu zawieszonego PM10, PM2,5 i benzo(a)pirenu są procesy spalania paliw w celach grzewczych, w szczególności w paleniskach sektora komunalno-bytowego. Stężenia te w okresie zimnym są znacznie wyższe niż w sezonie ciepłym. Z kolei czynnikami powodującymi powstawanie ozonu są tlenki azotu oraz węglowodory. W związku z tym, że ozon jest zanieczyszczeniem pochodzenia fotochemicznego, jego stężenie zależy bezpośrednio od stopnia nasłonecznienia, wilgotności względnej, temperatury oraz prędkości wiatru.

Tab. 27. 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

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

Tab. 28. Klasyfikacja z uwzględnieniem parametrów kryterialnych określonych dla O₃ pod kątem ochrony roślin – poziomy docelowe do 2010 r., poziomy celów długoterminowych (2020 r.)

Nazwa strefy	Poziomy docelowy dla roku 2010	Poziomy celów długoterminowych dla roku 2020
strefa mazowiecka	2011	
	A	D ₂

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

W ocenie jakości powietrza za rok 2011 dla strefy mazowieckiej, z uwzględnieniem kryteriów ustanowionych pod kątem ochrony roślin, 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 ustalone do osiągnięcia na rok 2020.

W roku 2011, na niektórych stacjach strefy mazowieckiej, odnotowano przekroczenia poziomów dopuszczalnych, docelowych i celów długoterminowych substancji tj.: pył PM10, pył PM2,5, benzo(a)piren oraz ozon. W związku z tym istnieje obowiązek opracowania Programu Ochrony Powietrza wynikający z Prawa ochrony środowiska art. 91 pkt 5 (Dz. U. z 2001 Nr 25, poz. 150 z późn. zm.). Urząd Marszałkowski jest w trakcie opracowywania Programu Ochrony Powietrza dla strefy mazowieckiej.

Należy jednak mieć na uwadze, że przekroczenia norm jakości powietrza zostały stwierdzone na podstawie badań monitoringowych prowadzonych w większych miastach tj. Warszawa, Radom czy Płock. Spośród nich najbliższej, aczkolwiek poza granicami, analizowanego obszaru położona jest Warszawa. Uzyskane wyniki z tych pomiarów rzutują na ocenę jakości powietrza w całej strefie, pomimo, że przekroczenia mogą wynikać np. z lokalnego problemu z daną substancją. Na terenie Powiatu Piaseczyńskiego obecnie nie występują stacje pomiarowe.

3.2.5.3. Odnawialne źródła energii

Energia odnawialna jest to energia uzyskiwana z naturalnych, powtarzających się procesów przyrodniczych. Odnawialne źródła energii (OZE) stanowią alternatywę dla tradycyjnych pierwotnych nieodnawialnych nośników energii (paliw kopalnych). Ich zasoby uzupełniają się w naturalnych procesach, co praktycznie pozwala traktować je jako niewyczerpalne.

W warunkach krajowych energia ze źródeł odnawialnych obejmuje energię z bezpośredniego wykorzystania promieniowania słonecznego (przetwarzanego na ciepło lub energię elektryczną), wiatru, zasobów geotermalnych (z wnętrza Ziemi), wodnych, stałej biomasy, biogazu i biopaliw ciekłych.

Pozyskiwanie energii z tych źródeł jest, w porównaniu do źródeł tradycyjnych (kopalnych), bardziej przyjazne środowisku naturalnemu. Wykorzystywanie OZE w znacznym stopniu zmniejsza szkodliwe oddziaływanie energetyki na środowisko naturalne, głównie poprzez ograniczenie emisji szkodliwych substancji, zwłaszcza gazów cieplarnianych.

Dyrektywa Parlamentu Europejskiego i Rady 2009/28/WE z dnia 23 kwietnia 2009 r. w sprawie promowania stosowania energii ze źródeł odnawialnych zmieniająca i w następstwie uchylająca dyrektywy 2001/77/WE oraz 2003/30/WE wytycza Polsce za cel osiągnięcie 15% udziału odnawialnych źródeł energii w całkowitym zużyciu energii w 2020 r.

Województwo mazowieckie posiada duży potencjał zasobów energii odnawialnej, który jednak w niewielkim stopniu jest wykorzystywany przez przedsiębiorców, osoby prywatne jak również przez samorządy lokalne. Potencjał zasobów energii odnawialnej jest w dużej mierze uzależniony od warunków lokalnych.

W zależności od rodzaju źródeł dostępnych na terenie Powiatu Piaseczyńskiego można określić obszary preferowane dla rozwoju energetyki odnawialnej.

Obszary preferowane dla rozwoju energetyki wodnej

Obszary preferowane dla rozwoju małej energetyki wodnej skupiają się wzdłuż większych cieków wodnych województwa mazowieckiego. O potencjale energetycznym rzek decyduje przepływ i możliwości piętrzenia. Sieć hydrograficzna województwa charakteryzuje się dużą ilością cieków wodnych o małych przepływach, niektóre okresowo w sezonie letnim wysychają. Jedynie Wisła i jej największe dopływy charakteryzują się większymi przepływami.

Na obszarze Powiatu Piaseczyńskiego potencjał do rozwoju tego rodzaju energetyki wykazuje rzeka Radomka i Jeziorka. Charakteryzują się one co prawda znacznymi przepływami, ale przeciętnymi możliwościami do zagospodarowania hydroenergetycznego, gdyż doliny rzeczne są najczęściej płaskie, co uniemożliwia uzyskanie korzystnych spadów.

Obszary preferowane dla rozwoju energetyki wiatrowej

Podstawowym parametrem umożliwiającym szacowanie wielkości zasobów energetycznych wiatru jest prędkość oraz częstość powtarzania się określonych wartości prędkości. Od tych parametrów zależy ilość wyprodukowanej energii elektrycznej w ciągu roku. Województwo mazowieckie charakteryzuje się zróżnicowanymi warunkami wietrzności. Najbardziej korzystnym obszarem pod względem zasobów energetycznych jest generalnie zachodnia i środkowa część województwa. Powiat Piaseczyński nie jest zaliczany do najbardziej korzystnych obszarów pod względem zasobów wietrzności, jednakże lokalne uwarunkowania mogą sprzyjać rozwojowi energetyki wiatrowej na jego obszarze.

Obszary preferowane dla rozwoju energetyki słonecznej

Najważniejszymi wielkościami opisującymi potencjał energetyki słonecznej jest natężenie promieniowania słonecznego oraz nasłonecznienie. W polskich warunkach klimatycznych energię słoneczną zaleca się stosować przede wszystkim w okresie letnim, natomiast w pozostałym okresie zachodzi konieczność pokrywania potrzeb energetycznych w skojarzeniu z innymi źródłami. Powiat Piaseczyński wykazuje warunki solarne zbliżone do tych panujących w przeważającej części województwa mazowieckiego. Warunki te umożliwiają stosowanie kolektorów słonecznych na całym obszarze powiatu.

Obszary preferowane dla rozwoju energetyki na bazie wód geotermalnych

Najlepsze możliwości rozwoju energetyki geotermalnej występują zazwyczaj na obszarach wysokich wartości strumienia cieplnego, przy jednoczesnej obecności formacji wodonośnych o dobrych warunków hydrogeologicznych. Powiat Piaseczyński położony jest na Niziu Polskim, w okręgu geotermalnym grudziądzko-warszawskim. Okręg ten charakteryzuje się wodami geotermalnymi o temperaturze 25-135 °C. Jednakże najbardziej zasobne zbiorniki wód geotermalnych przebiegają przez zachodnią i południowo-zachodnią część województwa mazowieckiego, czyli poza granicami Powiatu Piaseczyńskiego.

Obszary preferowane dla rozwoju energetyki na bazie biomasy

Zasoby biomasy, jak również wskaźnik ich dostępności dla Powiatu Piaseczyńskiego wskazują na średnie możliwości w zakresie energetycznego wykorzystania biomasy drzewnej. W ogólnym bilansie zasobów biomasy dla powiatu zdecydowanie przeważają zasoby energetyczne drewna z lasów.

Stan aktualny w zakresie wykorzystania odnawialnych źródeł energii na terenie Powiatu Piaseczyńskiego został zobrazowany na podstawie danych z Urzędu Regulacji Energetyki (URE), udzielającego koncesji przedsiębiorcom prowadzącym działalność w zakresie wytwarzania energii w odnawialnych źródłach energii.

Zgodnie z danymi URE na obszarze Powiatu Piaseczyńskiego nie występują obecnie instalacje energetyki wodnej. Znajduje się natomiast elektrownia wiatrowa LW-250, o mocy 0,250 MW. Elektrownia zlokalizowana jest w Rembertowie (g.Tarczyn) i jako jedyna w województwie mazowieckim podłączona jest do Krajowego Systemu Energetycznego. Funkcjonuje od 1997 r. i jest użytkowana przez firmę Van Melle – Poland. W ostatnich latach obserwuje się wzrost zainteresowania mieszkańców Powiatu Piaseczyńskiego wykorzystaniem energii słonecznej. W chwili obecnej nie jest jednak prowadzona na terenie

powiatu działalność gospodarcza polegająca na wytwarzaniu energii z promieniowania słonecznego. Przy czym brak jest szczegółowych danych co do ilości kolektorów słonecznych w budynkach prywatnych. Powiat Piaseczyński w chwili obecnej nie posiada instalacji wykorzystujących wody geotermalne. Jednakże w trakcie realizacji jest koncepcja wykorzystania tego rodzaju wód w hydrociepłowni w Piasecznie. Całkowita zainstalowana moc cieplna ma wynosić 15,9 MW. Na terenie powiatu nie występują źródła spalające biomasę stałą. Użytkowane są natomiast dwie instalacje wytwarzające energię elektryczną z biogazu. Większość energii elektrycznej wytwarzana jest z biogazu składowiskowego, w instalacji o mocy 3,473 MW. Druga instalacja wykorzystuje biogaz z oczyszczalni ścieków, a jej moc wynosi 0,320 MW.

Podsumowując, na terenie Powiatu Piaseczyńskiego, zgodnie z udzielonymi przez Prezesa Urzędu Regulacji Energetyki koncesjami, funkcjonują 4 instalacje wykorzystujące odnawialne źródła energii.

Tab. 29. Instalacje wykorzystujące odnawialne źródła energii na terenie Powiatu Piaseczyńskiego

Energetyka wodna		Energetyka wiatrowa		Energetyka słoneczna		Energetyka z biomasy		Energetyka z biogazu		Energetyka współspalania		OZE razem	
Ilość	łączna moc [MW]	Ilość	łączna moc [MW]	Ilość	łączna moc [MW]	Ilość	łączna moc [MW]	Ilość	łączna moc [MW]	Ilość	łączna moc [MW]	Ilość	łączna moc [MW]
-	-	1	0,250	-	-	-	-	3	2,793	-	-	4	3,043

3.2.6. Hałas

Hałasem, zgodnie z definicją zawartą w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, są dźwięki o częstotliwościach od 16 Hz do 16 000 Hz. Występujący w środowisku naturalnym hałas spowodowany ludzką działalnością można podzielić na:

- hałas komunikacyjny;
- hałas przemysłowy (instalacyjny).

Hałas komunikacyjny

Czynnikami wpływającymi na poziom hałasu komunikacyjnego są natężenie i płynność ruchu, procentowy udział pojazdów ciężarowych w strumieniu pojazdów, prędkość strumienia pojazdów, położenie drogi oraz rodzaj nawierzchni, ukształtowanie terenu, przez który przebiega trasa komunikacyjna, charakter obudowy trasy i rodzaj sąsiadującej z trasą zabudowy. Hałas komunikacyjny ma dominujący wpływ na klimat akustyczny. Poziom dźwięku poszczególnych rodzajów pojazdów przedstawia się następująco:

- Pojazdy jednośladowe 79–87 dB;
- Samochody ciężarowe 83–93 dB;
- Autobusy i ciągniki 85–92 dB;
- Samochody osobowe 75–84 dB;
- Maszyny drogowe i budowlane 75–85 dB;
- Wozy oczyszczania miasta 77–95 dB.

W Powiecie Piaseczyńskim hałas komunikacyjny związany jest głównie z drogami krajowymi nr 7, 50 i 79 oraz drogami wojewódzkimi.

Zgodnie z informacją przedstawioną przez Generalną Dyрекcję Dróg Krajowych i Autostrad w Warszawie przy drogach krajowych zlokalizowanych na terenie Powiatu Piaseczyńskiego nie zastosowano środków ochrony akustycznej. Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie odnosząc się do tej kwestii wskazał, że w pasach drogowych dróg wojewódzkich przebiegających przez teren powiatu również nie ma ekranów akustycznych. Zgodnie z informacją uzyskaną z Zarządu Dróg Powiatowych w Piasecznie, na drogach przez niego administrowanych, podobnie jak w pozostałych przypadkach nie znajduje się infrastruktura ochrony przed hałasem.

Średnie dobowe natężenie ruchu na drogach krajowych w Powiecie Piaseczyńskim w 2010 roku, według danych otrzymanych od Generalnej Dyrekcji Dróg Krajowych i Autostrad, przedstawiono poniżej.

Tab. 30. Wykaz dróg krajowych na terenie Powiatu Piaseczyńskiego wraz z pomiarem średniego dobowego ruchu pojazdów na rok 2010

Droga	od km	do km	SDR 2010
7	389+200	402+652	38 156
	402+652	407+896	29 367
50	169+314	177+576	11 976
	177+576	179+718	17 527
79	6+977	9+550	46 622
	9+550	12+040	15 641
	12+040	17+990	14 384
	17+990	27+043	12 716
	27+043	28+215	17 429
	28+215	37+014	12 939
	37_014	37+836	6 961

Źródło: Generalna Dyrekcja Dróg Krajowych i Autostrad

Z kolei średni dobowy ruch na drogach wojewódzkich prezentuje się następująco.

Tab. 31. Wykaz dróg wojewódzkich na terenie Powiatu Piaseczyńskiego wraz z pomiarem średniego dobowego ruchu pojazdów na rok 2010

Droga	od km	do km	SDR 2010
680	0+000	1+470	208
683	0+000	21+409	1 667
709	0+000	0+847	6 891
712	0+000	4+046	941
721	4+760	13+900	15 787
	13+900	20+900	17 603
	20+900	21+395	21 263
	21+305	27+200	1 670
722	0+000	4+500	21 417
	4+500	5+700	6 989
	5+700	12+700	4 474
	12+700	18+000	3 986
	18+000	20+531	2 558
724	10+751	13+000	24 746
	13+000	26+536	8 599
731	0+000	0+938	4 433
734	0+000	7+930	521
739	0+000	5+700	1 217
769	0+000	1+100	928
778	0+000	0+565	423

868	0+000	5+168	780
873	0+000	3+913	6 669
876	7+083	17+100	929
	17+100	25+034	4 592

Źródło: Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie

Z powyższych informacji wynika, iż największy ruch odnotowuje się na drogach krajowych i drogach wojewódzkich nr 721, 722 i 724. Ruch na pozostałych drogach wojewódzkich jest znacznie mniejszy.

Na obszarze Powiatu Piaseczyńskiego prowadzone były badania poziomu hałasu komunikacyjnego przy drodze krajowej nr 7, jak i przy odcinkach dróg krajowych nr 50 i 79. Jak wynika z danych dostarczonych przez GDDKiA drogi krajowe nr 7, 50 i 79 powodują przekroczenia dopuszczalnych poziomów hałasu w miejscach chronionych akustycznie. W tabelach poniżej zamieszczono dane udostępnione z części opisowej raportu pt.: „Wykonanie map akustycznych dla dróg krajowych na terenie województwa mazowieckiego (zadanie 1)” z grudnia 2011 r.

Tab. 32. Poziomy dźwięku w środowisku określone poprzez wskaźnik L_{DWN} - Powiat Piaseczyński

poziomy dźwięku w środowisku	wskaźnik L_{DWN}				
	55-60 dB	60-65 dB	65-70 dB	70-75 dB	>75 dB
Powierzchnia obszarów zagrożonych w danym zakresie [ha]	1846,4	1002,2	524,8	295,6	216,9
Powierzchnia obszarów zagrożonych w danym zakresie [km ²]	18,464	10,022	5,248	2,956	2,169
Liczba lokali mieszkalnych w danym zakresie [szt.]	2970	1653	1170	519	137
Liczba zagrożonych mieszkańców w danym zakresie [szt.]	8804	4772	2940	1683	428

Źródło: Raport pt.: „Wykonanie map akustycznych dla dróg krajowych na terenie województwa mazowieckiego (zadanie 1)”, GDDKiA

Tab. 33. Poziomy dźwięku w środowisku określone poprzez wskaźnik L_N – Powiat Piaseczyński

poziomy dźwięku w środowisku	wskaźnik L_N				
	55-60 dB	60-65 dB	65-70 dB	70-75 dB	>75 dB
Powierzchnia obszarów zagrożonych w danym zakresie [ha]	1572,4	838,4	456,	257,0	173,8
Powierzchnia obszarów zagrożonych w danym zakresie [km ²]	15,724	8,384	4,563	2,570	1,738
Liczba lokali mieszkalnych w danym zakresie [szt.]	2562	1457	1047	425	91
Liczba zagrożonych mieszkańców w danym zakresie [szt.]	7440	4146	2651	1392	280

Źródło: Raport pt.: „Wykonanie map akustycznych dla dróg krajowych na terenie województwa mazowieckiego (zadanie 1)”, GDDKiA

Tab. 34. Przekroczenia wartości dopuszczalnych wskaźnik L_{DWN}

poziomy dźwięku w środowisku	wskaźnik L_{DWN}				
	<5 dB	5-10 dB	10-15 dB	15-20 dB	>20 dB
	stan warunków akustycznych środowiska				
	nieдобry		zły		bardzo zły
Powierzchnia obszarów zagrożonych w danym zakresie [ha]	432,3	185,6	115,5	56,6	11,8
Powierzchnia obszarów zagrożonych w danym zakresie [km ²]	4,323	1,856	1,155	0,566	0,118
Liczba lokali mieszkalnych w danym zakresie [szt.]	2114	1262	421	274	65
Liczba zagrożonych mieszkańców w danym zakresie [szt.]	6397	3290	1353	932	204
Liczba budynków szkolnych i przedszkolnych w danym zakresie	8	5	7	5	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej w danym zakresie	2	3	2	1	0
Inne obiekty budowlane istotne z punktu widzenia ochrony przed hałasem tj. domu wychowawcze, internaty (liczba obiektów)	1	0	0	0	0

Źródło: Raport pt.: „Wykonanie map akustycznych dla dróg krajowych na terenie województwa mazowieckiego (zadanie 1)”, GDDKiA

Tab. 35. Przekroczenia wartości dopuszczalnych wskaźnik L_N

poziomy dźwięku w środowisku	wskaźnik L_N				
	<5 dB	5-10 dB	10-15 dB	15-20 dB	>20 dB
	stan warunków akustycznych środowiska				
	nieдобry		zły		bardzo zły
Powierzchnia obszarów zagrożonych w danym zakresie [ha]	468,1	211,0	102,9	49,9	7,1
Powierzchnia obszarów zagrożonych w danym zakresie [km ²]	4,681	2,110	1,029	0,499	0,071
Liczba lokali mieszkalnych w danym zakresie [szt.]	2395	1246	852	271	47
Liczba zagrożonych mieszkańców w danym zakresie [szt.]	6930	3496	2048	899	143
Liczba budynków szkolnych i przedszkolnych w danym zakresie	6	3	8	4	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej w danym zakresie	2	1	2	1	0

Inne obiekty budowlane istotne z punktu widzenia ochrony przed hałasem tj. domu wychowawcze, internaty (liczba obiektów)	1	0	0	0	0
--	---	---	---	---	---

Źródło: „Wykonanie map akustycznych dla dróg krajowych na terenie województwa mazowieckiego (zadanie 1)”, GDDKiA

Tabele poniżej przedstawiają zasięg przekroczeń dopuszczalnych poziomów hałasu, określonych rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007r. w sprawie dopuszczalnych poziomów hałasu (Dz. U. nr 120 poz. 826). Odległości te liczone są od osi jezdni i pokazują w jakim stopniu tereny leżące niedaleko dróg krajowych zagrożone są hałasem komunikacyjnym.

Tab. 36. Zasięg terenu o przekroczonych wartościach dopuszczalnych hałasu, wskaźnik LDWN

Numer drogi	Od km	Do km	Nazwa odcinka	Zasięg terenu, na którym dopuszczalny poziom hałasu jest przekroczony o: (odległość od osi jezdni [m])				
				>20 dB	15-20 dB	10-15 dB	5-10 dB	0-5 dB
7	388	390	Magdalenka - Tarczyn	30	60	130	280	500
	391	392		30	80	155	250	430
	393	395		20	60	130	250	470
	396	398		40	105	220	415	560
	398	400		-	60	120	260	560
	401	403		30	60	130	280	530
	403	404	Tarczyn - Grójec	20	35	100	190	340
	405	407		25	50	100	190	370
408	410	25		55	105	265	370	
50	168	171	Grójec – Góra Kalwaria	-	-	-	-	400
	171	173		-	-	-	-	370
	173	175		-	-	-	-	250
	175	177		5	-	-	370	-
	177	180	Góra Kalwaria - Sobiekursk	-	-	-	-	150
79	7	8	Mysiadło - Piaseczno	-	-	60	120	210
	8	10		-	60	90	135	215
	10	12	Piaseczno (obwodnica)	-	30	75	110	150
	12	14	Piaseczno - Łubna	10	35	90	165	310
	14	17		20	35	80	150	250
	16	18	Łubna – Góra Kalwaria	-	30	60	120	150
	19	20		20	35	60	100	190
	20	23		5	35	60	130	280
	22	24		-	25	70	120	250
	25	28		5	10	30	50	80
	28	29	Góra Kalwaria - Potycz	15	30	55	120	250
	29	30		10	45	80	155	250
	30	32		-	30	120	135	205
	33	35		-	25	55	120	155
35	37	-		20	50	100	155	

Źródło: opracowanie własne na podstawie map terenów zagrożonych hałasem

Tab. 37. Zasięg terenu o przekroczonych wartościach dopuszczalnych hałasu, wskaźnik LN

Numer drogi	Od km	Do km	Nazwa odcinka	Zasięg terenu, na którym dopuszczalny poziom hałasu jest przekroczony o: (odległość od osi jezdni [m])				
				>20 dB	15-20 dB	10-15 dB	5-10 dB	0-5 dB
7	388	390	Magdalenka - Tarczyn	25	45	95	175	370
	391	392		25	60	120	190	370
	393	395		25	50	105	200	210
	396	398		30	95	110	190	310
	398	400		-	50	110	170	270
	401	403		30	60	100	180	310
	403	404	Tarczyn - Grójec	10	35	80	190	310
	405	407		20	45	70	155	300
408	410	25		50	120	250	430	
50	168	171	Grójec – Góra Kalwaria	-	-	-	-	120
	171	173		-	-	-	-	135
	173	175		-	-	-	-	110
	175	177		-	-	-	-	135
	177	180	Góra Kalwaria - Sobiekursk	-	-	-	-	95
79	7	8	Mysiadło - Piaseczno	-	50	105	190	310
	8	10		-	45	85	150	250
	10	12	Piaseczno (obwodnica)	-	30	60	110	150
	12	14	Piaseczno - Łubna	-	30	80	140	215
	14	17		-	25	45	80	135
	16	18	Łubna – Góra Kalwaria	-	35	85	165	310
	19	20		10	35	45	75	120
	20	23		-	30	90	120	240
	22	24		-	20	50	100	185
	25	28		-	20	45	55	90
	28	29	Góra Kalwaria - Potycz	10	25	35	100	150
	29	30		-	30	75	120	280
	30	32		-	25	55	110	190
	33	35		-	20	45	75	120
35	37			-	10	45	75	135
				-	10	45	75	135

Źródło: opracowanie własne na podstawie map terenów zagrożonych hałasem

Zgodnie z rozporządzeniem Ministra Środowiska. z dnia 1 października 2012 r. (obowiązującym od 23.10.2012r) zmieniającym rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. poz. 1109), wartości poziomów dopuszczalnych stają się mniej rygorystyczne. W związku z tym, można przypuszczać, że w przypadku aktualizacji map akustycznych, zarówno przekroczenia wartości dopuszczalnych, jak i zasięg terenów zagrożonych, będą mniejsze.

Hałas instalacyjny

Hałas instalacyjny obejmuje zarówno dźwięki emitowane przez różnego rodzaju maszyny i urządzenia, a także części procesów technologicznych, jak i instalacje oraz wyposażenie małych zakładów rzemieślniczych i usługowych. Do hałasów instalacyjnych zalicza się także dźwięki emitowane przez urządzenia obiektów handlowych (wentylatory, urządzenia klimatyzacyjne itp.), a także - urządzenia nagłaśniające w lokalach gastronomicznych i rozrywkowych.

Na terenie Powiatu Piaseczyńskiego funkcjonujące przedsiębiorstwa, warsztaty oraz podmioty gospodarcze oferujące usługi o charakterze komercyjnym mogą być źródłem tego typu hałasów.

Zgodnie z art. 115a ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska w przypadku stwierdzenia przez organ ochrony środowiska, na podstawie pomiarów własnych, pomiarów dokonanych przez wojewódzkiego inspektora ochrony środowiska lub pomiarów podmiotu obowiązującego do ich prowadzenia, że poza zakładem, w wyniku jego działalności, przekroczone są dopuszczalne poziomy hałasu, organ ten wydaje decyzję o dopuszczalnym poziomie hałasu.

W wyniku działalności kilku zakładów funkcjonujących na terenie Powiatu Piaseczyńskiego, poza tymi zakładami, doszło do przekroczeń dopuszczalnych poziomów hałasu określonych w rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku. Starosta Powiatu Piaseczyńskiego wydał dla tych zakładów decyzje o dopuszczalnym poziomie hałasu. W odniesieniu do każdego z nich Starosta określił dopuszczalny poziom hałasu przenikającego do środowiska wokół zakładu, zgodnie z klasyfikacją terenu dokonaną na podstawie obowiązującego planu zagospodarowania przestrzennego, lub w przypadku jego braku na podstawie faktycznego zagospodarowania i wykorzystania tego i sąsiednich terenów. Ponadto w każdej z decyzji określono zakres monitorowania wielkości emisji hałasu, sposób prowadzenia okresowych pomiarów poziomu hałasu, a także częstotliwość przedkładania Staroście wyników pomiarów.

3.2.7. Pola elektromagnetyczne

Podstawowe sztuczne źródła promieniowania elektromagnetycznego niejonizującego w środowisku to:

- elektroenergetyczne linie napowietrzne wysokiego napięcia,
- stacje radiowe i telewizyjne,
- łączność radiowa, w tym CB radio, radiotelefony
- i telefonia komórkowa,
- stacje radiolokacyjne i radionawigacyjne,
- stacje transformatorowe,
- sprzęt gospodarstwa domowego i powszechnego użytku oraz instalacje elektryczne.

Dopuszczalne poziomy pól elektromagnetycznych określone zostały rozporządzeniem Ministra Środowiska z dnia 30 października 2003 roku w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. z 2003 r. Nr 192, poz. 1883). Dla terenów mieszkaniowych wartość dopuszczalna składowej elektrycznej wynosi 1kV/m, składowa magnetyczna dla częstotliwości 50 Hz wynosi 60 A/m. Dla miejsc dostępnych dla ludności wartość dopuszczalna składowej elektrycznej pola elektromagnetycznego wynosi 10 kV/m, a składowej magnetycznej, dla częstotliwości 50 Hz, wynosi 60 A/m.

Przez obszar Powiatu Piaseczyńskiego przebiegają elektroenergetyczne napowietrzne linie wysokiego napięcia o napięciach znamionowych 110 kV i 220 kV. W bezpośrednim

sąsiedztwie linii nie należy lokalizować obiektów kubaturowych ze względu na ochronę ludzi i środowiska przed oddziaływaniem pola elektromagnetycznego. W najbliższym sąsiedztwie tego rodzaju obiektów możliwe jest natomiast prowadzenie gospodarki rolnej (uprawy polowe, wypasy).

Tab. 38. Odległości między przewodami napowietrznych linii elektroenergetycznych wysokich napięć od najbliższych budynków, zapewniające nieprzekroczenie wielkości pola elektromagnetycznego w strefach ochronnych

Napięcie znamionowe linii [kV]	Odległości od linii do najbliższych części budynków(m) zapewniające nieprzekroczenie wielkości pola elektromagnetycznego	
	10 kV/m	1kV/m
110	4,0	14,5
220	5,5	26,0

Źródłami promieniowania elektromagnetycznego są również stacje bazowe telefonii komórkowej (GSM900, GSM1800, UMTS, LTE) oraz stacje bazowe wykorzystujące technologię CDMA. Na terenie Powiatu Piaseczyńskiego swoje stacje bazowe posiadają następujący operatorzy telekomunikacyjni: Polkomtel S.A., Polska Telefonia Cyfrowa S.A., Centertel Sp. z o.o., Polkomtel Sp. z o.o., Mobyland Sp. z o.o., P4 Sp. z o.o., Areo2 Sp. z o.o. i Sferia S.A.. Stacje te zlokalizowane są między innymi w następujących miejscowościach: Piaseczno, Konstancin-Jeziorna, Góra Kalwaria, Tarczyn, Bobrowiec, Baniocha, Czersk, Głusków, Józefosław, Lesznowola, Łazy, Łoś, Łubna, Solec, Korzeniówka, Zalesie Górne, Złotokłós, Ustanów, Wólka Kozodowska, Żabiniec.

Monitoring pól elektromagnetycznych prowadzony jest przez Wojewódzki Inspektorat Ochrony Środowiska i polega na wykonywaniu w cyklu trzyletnim pomiarów natężenia składowej elektrycznej pola. Pomiarów prowadzone są w punktach rozmieszczonych w miejscach dostępnych dla ludności usytuowanych w:

- centralnych dzielnicach lub osiedlach miast o liczbie mieszkańców przekraczającej 50 tysięcy,
- pozostałych miastach,
- terenach wiejskich.

Pomiary wykonuje się w odległości nie mniejszej niż 100 metrów od źródeł emitujących pola elektromagnetyczne.

W 2010 roku w Powiecie Piaseczyńskim pomiary były wykonane w następujących lokalizacjach:

Tab. 39. Wyniki pomiarów składowej elektrycznej pola elektromagnetycznego w 2010 roku na terenie Powiatu Piaseczyńskiego

Lokalizacja punktu	Natężenie składowej elektrycznej pola w [V/m]		Poziom dopuszczalny
	(0,1÷1000) w [MHz]	(1÷40000) w [MHz]	
Góra Kalwaria, Pl. Marszałka Józefa Piłsudskiego	0,73	<0,8	7 V/m
Czersk, Plac 1000-lecia	<0,05	<0,8	7 V/m

Źródło: Stan środowiska w Województwie Mazowieckim w 2010 roku

Analiza wyników tych pomiarów oraz wykonanych w latach wcześniejszych wykazała, że występujące w środowisku na terenie Powiatu Piaseczyńskiego poziomy pól elektromagnetycznych są niższe od poziomów dopuszczalnych.

3.2.8. Zasoby wodne

3.2.8.1. Wody powierzchniowe

Powiat Piaseczyński w przeważającej części położony jest w obrębie zlewni rzeki Jeziorki. Tylko niewielkie fragmenty gminy Góra Kalwaria odwadnia rzeka Czarna, natomiast wschodnią część gminy Lesznówola – Utrata, a rejon Okrzeszyna – Wilanówka.

Tab. 40. Ciekі wodne Powiatu Piaseczyńskiego

Rodzaj ciekі	Nazwa ciekі	Długość (km)
Kanały uregulowane	Habdziński	5,250
	Jeziorki	5,390
	Piaseczyński	9,610
	Przerzutowy	15,000
	Złotokłos	2,850
	Ulgi	0,424
Razem		38,524
Rzeki uregulowane	Cedron	2,325
	Czarna – Cedron	3,440
	Czarna	3,140
	Czarna modernizacja	3,010
	Głoskówka	8,930
	Mała	11,950
	Raszynka	4,196
	Utrata	3,140
	Wilanówka	4,145
	Zielona	12,370
Jeziorka	5,500	
Razem		62,146
Rzeki nieuregulowane	Kanał Brzeski	6,920
	Cedron	3,975
	Czarna – Cedron	0,260
	Czarna	11,000
	Głoskówka	8,920
	Mała	6,360
	Utrata	3,080
	Tarczynka	16,750
	Jeziorka	33,000
Razem		90,265
Kanały uszczelnione	Jeziorki	0,670
	Piaseczyński	0,195
Razem		0,865
Razem		191,800

Źródło: Wojewódzki Zarząd Melioracji i Urządzeń Wodnych, Inspektorat w Piasecznie, 2003

Na terenie powiatu występuje znaczna liczba naturalnych i sztucznych zbiorników wodnych. Charakterystyczną cechą powiatu jest występowanie dużej ilości stawów. Większość z nich to stawy rybne, użytkowane gospodarczo. Niektóre pełnią funkcje turystyczne, jak na przykład staw w Zalesiu Górnym, który jest licznie odwiedzany w sezonie

wiosenno – letnim nie tylko przez mieszkańców powiatu, ale także przez Warszawiaków. Największe pod względem powierzchniowym są stawy występujące na terenie gminy Piaseczno (okolice Żabiańca, Zalesia Górnego, Głoskowa i Szczaków), gminy Tarczyn (okolice Tarczyna) i gminy Lesznowola (okolice Wólki Kosowskiej). Na obszarze powiatu występują także glinianki, będące pozostałością po wyrobiskach poeksploatacyjnych gliny.

Tab. 41. Zbiorniki wodne na terenie Powiatu Piaseczyńskiego

Gmina	Zbiornik wodny	Lokalizacja
Gmina Góra Kalwaria	Jeziro Brzeskie	Brzeście
	staw	RSP Baniocha
	glinianki	Baniocha
	Jeziro Czerskie	Czersk
	zbiornik wodny	RSP Czaplina
	staw	Cendrowice
	staw	Coniew
	zbiornik wodny	Łubna
	staw	Potycz
	zbiornik wodny	Podgórze
	zbiornik wodny	Wincentów
	jeziro	Wólka Dworska
	jeziro	Moczydłów
	staw	Sierzchów
staw	Szymanów	
Gmina Konstancin - Jeziorna	Jeziro Bielawskie	Bielawa
	Jeziro Goździe	RZD Obory
	stawy	SGGW Obory
	Jeziro Cieciszew	Cieciszew
	staw	Jeziorna - WZP
	Jeziro Bochenek	Cieciszew
	Jeziro Niemiec	Dębówka
	jeziro	Habdzin
	stawy	Skolimów
	glinianka	Skolimów cegielnia
Gmina Lesznowola	zbiornik wodny	Lesznowola
	stawy	Mroków
	stawy	Mysiadło
	staw	Podolszyn Stary
	zbiornik wodny	Magdalena
Gmina Piaseczno	zbiornik wodny	PGR Głosków
	stawy	Głosków
	glinianki	Gołków
	staw	Wola Gołkowska
	staw	Chyliczki Pólko
	stawy	IRS Żabieniec
	stawy	Zalesie Górne
	stawy	Szczaki
	stawy	Jazgarzew
	zbiornik wodny	Piaseczno (park)
Gmina Prażmów	staw	Wola Prażmowska
	staw	Wągradno
	staw	Wola Wągradzka
	staw	Uwieliny
	zbiornik wodny	Ustanów – RSP Uwieliny

Gmina Tarczyn	zbiornik wodny	Nowy Prażmów
	sadzawka	Gabryelin
	zbiornik wodny	Ludwików
	stawy	Tarczyn (Marianka, Jeziorzany)
	stawy	Rembertów
	stawy	Pawłowice
	stawy	Świętochów
	staw	Wola Przypkowska
	staw	Pawłowice

Źródło: Program ochrony środowiska dla powiatu piaseczyńskiego na lata 2004 – 2011

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

W latach 2009-2010 monitoringiem objęto rzeki Powiatu Piaseczyńskiego wskazane w tabeli poniżej. W roku 2009 badania parametrów fizycznych, chemicznych i biologicznych realizowane były na 7 stanowiskach pomiarowo-kontrolnych, co umożliwiło określenie stanu wód rzeki Czarna-Cedron, Jeziorzka oraz Rowu Jeziorzki. Z kolei w 2010 roku badania prowadzono na 6 stanowiskach i objęto nimi wody rzeki Czarna-Cedron, Jeziorzka, Głuskówka, Czarna oraz Mała

Tab. 42. Ocena stanu powierzchniowych wód płynących monitorowanych przez WIOŚ w Warszawie na obszarze Powiatu Piaseczyńskiego w latach 2009-2010

Lp.	Nazwa rzeki	Nazwa punktu pomiarowo-kontrolnego	Klasa elementów biologicznych	Klasa elementów fizykochemicznych	Stan ekologiczny	Stan chemiczny
2010						
1.	Czarna-Cedron	Czarna-Cedron - Góra Kalwaria (ujście do Wisły)	III	II	III	
2.	Jeziorzka	Jeziorzka - Skolimów ul. Dworska	III	PSD	III	DOBRY
3.	Jeziorzka	Jeziorzka - Obórki	III	PSD	III	
4.	Głuskówka	Głuskówka - Głusków (most na drodze Piaseczno-Runów)	III	PSD	III	
5.	Czarna (Zielona)	Czarna (Zielona)-Żabieniec	III	PSD	III	
6.	Mała	Mała - Konstancin (park ul. Matejki)	III	PSD	III	
2009						
7.	Czarna-Cedron	Czarna-Cedron - Góra Kalwaria (ujście do Wisły)	III	II	słaby	
8.	Jeziorzka	powyżej Piaseczna	III	Stan poniżej dobrego	umiarkowany	DOBRY
9.	Jeziorzka	poniżej Piaseczna	III	Stan poniżej dobrego	umiarkowany	DOBRY
10.	Jeziorzka	Skolimów-ul.Dworska		Stan poniżej dobrego		DOBRY

11	Jeziorka	Skolimów- ul.Chylicka- poniżej Rowu Jeziorki	IV	Stan poniżej dobrego	słaby	
12	Jeziorka	Obórki	IV	Stan poniżej dobrego	słaby	
13	Rów Jeziorki	Skolimów- mostek ul.Pułaskiego/Kołobrzaska	IV	Stan poniżej dobrego	słaby	

Źródło: WIOŚ Warszawa

Analiza uzyskanych wyników wykazała generalnie III-klasową jakość biologiczną większości monitorowanych rzek. Klasa IV uwidoczniła się w dwóch punktach pomiarowych na rzece Jeziorce oraz w punkcie zlokalizowanym na Rowie Jeziorki. Ponadto, badania przeprowadzone w 2010 roku wykazały poprawę stanu wód w punkcie pomiarowym Skolimów ul. Dworska na rzece Jeziorce, w stosunku do roku 2009. Stan elementów fizykochemicznych w większości punktów oceniono poniżej dobrego. Wyjątek stanowiły wody rzeki Czarna-Cedron, którym przyznano II-klasową jakość. W 2009 roku, stan ekologiczny monitorowanych rzek prezentował się słabo, za wyjątkiem wód Jeziorki powyżej i poniżej Piaseczna. W 2010 roku stan ekologiczny wszystkich badanych wód wykazał poziom umiarkowany. W zakresie stanu chemicznego, wyróżniła się dobra jakość rzeki Jeziorki monitorowanej w Skolimowie przy ul. Dworskiej oraz powyżej i poniżej Piaseczna.

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

Na obszarze powiatu prowadzone są natomiast badania monitoringowe wód ze względu na wymagania jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych. Ocenę przydatności wód do bytowania ryb wykonano na podstawie rozporządzenia Ministra Środowiska z dnia 4 października 2002 roku w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych /Dz. U. Nr 176, poz. 1455/. Zgodnie z zapisami rozporządzenia woda oceniana jest jako przydatna lub nieprzydatna do bytowania ryb karpiowatych lub łososiowatych.

Badania na terenie Powiatu Piaseczyńskiego prowadzone były w 2010 roku w 6 punktach. Wody rzek nie spełniały wymagań wskazanych w rozporządzeniu w żadnym punkcie pomiarowo-kontrolnym.

Tab. 43. Wyniki monitoringu wód powierzchniowych ze względu na wymagania jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych

Lp.	Rzeka	Nazwa punktu pomiarowo-kontrolnego	Km biegu rzeki	Klasa ogólna	Wyniki pomiarów wskaźników i substancji, które zadecydowały o jakości rzek w poszczególnych punktach pomiarowych					Wartości wymagane dotyczące wód śródlądowych będących środowiskiem życia ryb	
					nazwa wskaźnika	jednostka	stężenie			łososiowatych	karpiowatych
							Średnioroczne	Max.	Min.		
1.	Czarna-Cedron	Góra Kalwaria	0,30	non	Tlen rozp.	mgO ₂ /l	8,5	11,6	5,9	≥7,0	≥5,0
					BZT ₅	mgO ₂ /l	3,292	7,0	1,9	≤3,0	≤6,0
					Azotyny	mg NO ₂ /l	0,143	0,46	0,059	≤0,01	≤0,03
					Fosfor ogólny	mg P/l	0,164	0,29	0,11	≤0,2	≤0,4
					Chlor całkow. poz.	mg HOCl/l	0,0047	0,0052	0,004	≤0,005	≤0,005

2.	Jeziorka	Skolimów- ul.Dworska	10,5	non	BZT ₅ Azot amonowy Azotyny Fosfor ogólny Chlor całkow. poz.	mg O ₂ /l mg N/l mg NH ₂ /l mg PO ₄ /l mg HOCl/l	4,75 0,276 0,146 0,182 0,015	7 0,934 0,407 0,254 0,015	3 0,05 0,033 0,065 0,015	≤3,0 ≤0,78 ≤0,01 ≤0,2 ≤0,005	≤6,0 ≤0,78 ≤0,03 ≤0,4 ≤0,005
3.	Tarczynka	ujście do Jeziorki	2,20	non	Tlen rozp. BZT ₅ Azot amonowy Nieczjon. amoniak Azotyny Fosfor ogólny Chlor całkow. poz.	mg O ₂ /l mg O ₂ /l mg N/l mg NH ₃ /l mg NO ₂ /l mg P/l mg HOCl/l	7,659 4,733 0,893 0,0126 0,276 0,526 0,004775	11,6 10,3 3,59 0,1 1,024 1,27 0,0056	3,4 2,7 0,31 0,0004 0,036 0,11 0,004	≥7,0 ≤3,0 ≤0,78 ≤0,025 ≤0,01 ≤0,2 ≤0,005	≥5,0 ≤6,0 ≤0,78 ≤0,025 ≤0,03 ≤0,4 ≤0,005
4.	Głoskówka	Głosków- most na drodże Piaseczno- Runów	1,0	non	BZT ₅ Azotyny Fosfor ogólny Chlor całkow. poz.	mg O ₂ /l mg NO ₂ /l mg PO ₄ /l mg HOCl/l	5,732 0,169 0,378 0,015	33 0,42 2,79 0,015	1,5 0,033 0,098 0,015	≤3,0 ≤0,01 ≤0,2 ≤0,005	≤6,0 ≤0,03 ≤0,4 ≤0,005
5.	Czarna	Żabieniec	1,0	non	BZT ₅ Azot amonowy Nieczjon. amoniak Azotyny Fosfor ogólny Chlor całkow. poz.	mg O ₂ /l mg N/l mg NH ₃ /l mg NH ₂ /l mg PO ₄ /l mg HOCl/l	3,833 0,156 0,0039 0,14 0,142 0,015	7 0,821 0,029 0,393 0,368 0,015	3 0,05 0,00005 0,033 0,051 0,015	≤0,3 ≤0,78 ≤0,025 ≤0,01 ≤0,2 ≤0,005	≤6,0 ≤0,78 ≤0,025 ≤0,03 ≤0,4 ≤0,005
6.	Mała	Konstancin - park ul.Matejki	0,3	non	Tlen rozp. BZT ₅ Azot amonowy Azotyny Fosfor ogólny Chlor całkow. poz.	mg O ₂ /l mg O ₂ /l mg N/l mg NO ₂ /l mg PO ₄ /l mg HOCl/l	8,829 3,667 0,203 0,08 0,163 0,015	10,6 8 1,1 0,24 0,273 0,015	7,05 1,5 0,05 0,016 0,081 0,015	≥7,0 ≤0,3 ≤0,78 ≤0,01 ≤0,2 ≤0,005	≥5,0 ≤6,0 ≤0,78 ≤0,03 ≤0,4 ≤0,005

Źródło: WIOŚ Warszawa

3.2.8.2. Wody podziemne

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).

Miąższość 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 Pęcbery oraz w pasie Lesznowola – Nowa Wola. Warstwy o miąższości przekraczającej 40 m występują lokalnie w rejonie Baniochy. Na stosunkowo dużym obszarze występują poziomy wodonośne o miąższości poniżej 10 m, są to pas: Konstancin – Jeziorka – Lasy Chojnowskie – Zalesie Górne, pas: Marianka – Jeziorany – 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 miąższości, 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 miąższości 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 – Kiełbaska – Wola Wągrowzka – 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 miąższość 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. 44. Charakterystyka Głównych Zbiorników Wód Podziemnych, których części występują w granicach Powiatu Piaseczyńskiego

Numer i nazwa GZWP	Wiek utworów	Szacunkowe zasoby dyspozycyjne (tys. m ³ /dobę)	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

Badania i oceny stanu wód podziemnych dokonuje się w ramach państwowego monitoringu środowiska w sieci krajowej przez Państwowy Instytut Geologiczny w Warszawie – Państwowy Instytut Badawczy, na zlecenie Głównego Inspektora Ochrony Środowiska. Zgodnie z art. 155a ust. 5 i 6 Ustawy Prawo wodne z dnia 18 lipca 2001 (Dz.U.12.145 j.t.), Państwowa Służba Hydrogeologiczna wykonuje badania i ocenia stan wód podziemnych w zakresie elementów fizykochemicznych i ilościowych. W uzasadnionych przypadkach Wojewódzki Inspektor Ochrony Środowiska wykonuje, w uzgodnieniu z państwową służbą hydrogeologiczną, uzupełniające badania wód podziemnych w zakresie elementów fizykochemicznych, a wyniki tych badań przekazuje za pośrednictwem Głównego Inspektora Ochrony Środowiska Państwowej Służbie Hydrogeologicznej.

W roku 2007 przeprowadzono badania wód podziemnych z 2, natomiast w roku 2010 z 3 otworów pomiarowych, zlokalizowanych w obrębie Powiatu Piaseczyńskiego.

Tab. 45. Ocena stanu wód podziemnych badanych w ramach monitoringu operacyjnego na obszarze Powiatu Piaseczyńskiego w roku 2007 i 2010

Lp.	Miejscowość	Nr otworu	Klasa wód	
			2007	2010
1.	Konstancin	29	IV	III
2.	Konstancin	93	-	II
3.	Piaseczno	1712	III	III

Zródło: WIOŚ Warszawa

Analiza wyników uzyskanych w 2010 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. Ponadto w otworze nr 29, zlokalizowanym w miejscowości Konstancin, odnotowano poprawę jakości wód w stosunku do roku 2007.

3.2.8.3. Tereny zalewowe

W Powiecie Piaseczyńskim zagrożeniem powodziowym objęte są wschodnie tereny gminy Konstancin – Jeziorna i Góra Kalwaria. Czynnikiem sprawczym jest Wisła, która w przypadku wysokiego stanu wód, może spowodować realne zagrożenie powodzi. Wyznaczony został obszar o najwyższym zagrożeniu, z uwagi na niskie położenie względem rzeki, w stosunku do pozostałego terenu. Granica zagrożenia przebiega przez tereny gminy Góra Kalwaria i Konstancin – Jeziorna przez następujące miejscowości (od południa): Królewski Las – Tatary – Czersk – Góra Kalwaria – Moczydłów – Brzeście – Słomczyn – Obory – Konstancin – Jeziorna – Bielawa Pod Górąmi. Najbardziej zagrożonymi obszarami są Dolina Czerska i Moczydłowska (gmina Góra Kalwaria). W przypadku wysokiego stanu wód Wisły istnieje także możliwość znacznego podwyższenia poziomu wód rzeki Jeziorki, co może spowodować zagrożenie powodziowe wschodnich terenów gminy Konstancin – Jeziorna, przy ujściu Jeziorki do Wisły. Dodatkowo zagrożone są tereny wzdłuż rzeki Utraty przebiegającej w zachodniej części gminy Lesznówola, a także tereny sąsiadujące z rzeką Jeziorką przecinające gminę Piaseczno z północnego-wschodu na południowy-zachód oraz obszary wzdłuż granicy gmin Prażmów i Tarczyn. Ponadto, ze względu na dużą ilość stawów stale podtopione są niektóre obszary położone w Żabiańcu i Głoskowie (gmina Piaseczno).

W granicach Powiatu Piaseczyńskiego funkcjonują obwałowania wskazane w tabeli poniżej. Częściowo w obwałowaniu płynie rzeka Wisła (gm. Góra Kalwaria i Konstancin-Jeziorna) oraz rzeka Jeziorka (gm. Konstancin-Jeziorna).

Tab. 46. Wały przeciwpowodziowe na ciekach terenu Powiatu Piaseczyńskiego

Nazwa rzeki	Obszar chroniony obwałowaniem	Kilometraż obwałowania	Długość obwałowań [km]		Klasa	Stan techniczny
			Wał lewy	Wał prawy		
Wisła w km 464+300 – 467+300	Dolina Czerska	0+000-2+800	2,80		II	bardzo dobry
Wisła w km 467+300 – 470+100	Dolina Czerska	2+800-5+600	2,80		II	zadowalający

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

Wisła w km 470+100 – 476+000	Dolina Czerska	5+600- 10+440	4,84		II	dobry
Wisła w km 477+200 – 478+500	Dolina Moczydłowska	10+440- 14+600	4,16		II	dobry
Wisła w km 478+500 – 480+300	Dolina Moczydłowska	14+600- 15+200	0,60		II	zadowalający
Wisła w km 480+300 – 484+400	Dolina Moczydłowska	15+200- 21+150	5,70		II	zadowalający
Wisła w km 484+400 – 486+700	Dolina Moczydłowska	21+150- 21+450	0,30		II	dobry
Wisła w km 486+700 – 494+300	Dolina Moczydłowska	22+200- 27+500	5,30		II	dobry
Wisła w km 494+300 – 497+200	Dolina Moczydłowska	27+500- 29+160	1,66		I	zadowalający
Wisła w km 0+000 – 4+765	Dolina Moczydłowska	0+000-4+226		4,23	II	niedostateczny
Jeziorka w km 4+765 – 6+125	Dolina Moczydłowska	4+226-5+507		5,51		zadowalający
Jeziorka w km 0+000 – 6+175	Dolina Zawadowska	0+000-5+650	5,65		I	niedostateczny

Źródło: Zarząd Melioracji i Urządzeń Wodnych w Warszawie

Rys. 4 Tereny zalewowe w Powiecie Piaseczyńskim

Źródło: opracowanie własne na podstawie danych z Regionalnego Zarządu Gospodarki Wodnej w Warszawie

3.2.8.4. Gospodarka wodno-ściekowa

Zaopatrzenie w wodę

Zgodnie z danymi uzyskanymi z bazy danych Głównego Urzędu Statystycznego za rok 2011, sieć wodociągowa w Powiecie Piaseczyńskim ma długość ok. 1 377,5 km i liczy 41 876 przyłączy.

Z uwagi na brak pełnych danych za rok 2011, biorąc pod uwagę dane GUS za 2010 rok, należy stwierdzić, że z wodociągów w tamtym okresie korzystało 138 777 użytkowników, co stanowi 86,1 % ludności powiatu. Największy odsetek ludności korzystającej z sieci wodociągowej obejmował gminę miejsko-wiejską Tarczyn, a najmniejszy gminę miejsko-wiejską Konstancin-Jeziorna.

Ilość wody dostarczanej gospodarstwom domowym w 2011 roku wahała się od 3 124,5 do 351 dam³ w zależności od gminy.

Tab. 47. Mieszkańcy korzystający z sieci wodociągowej w 2010 roku

Jednostka terytorialna	Mieszkańcy korzystający z sieci wodociągowej [%]
Powiat Piaseczyński	86,1
Góra Kalwaria – g. miejsko-	94,2

wiejska	
Góra Kalwaria - miasto	92,4
Góra Kalwaria - obszar wiejski	95,6
Konstancin-Jeziorna - g. miejsko-wiejska	48,8
Konstancin-Jeziorna - miasto	44,9
Konstancin-Jeziorna - obszar wiejski	58,3
Lesznowola – g. wiejska	97,1
Piaseczno - g. miejsko-wiejska	90,9
Piaseczno - miasto	93,5
Piaseczno - obszar wiejski	87,1
Prażmów – g. wiejska	88,5
Tarczyn - g. miejsko-wiejska	96,3
Tarczyn - miasto	98,8
Tarczyn - obszar wiejski	94,9

Źródło: Główny Urząd Statystyczny

Tab. 48. Podstawowe dane dotyczące sieci wodociągowej w ujęciu gminnym dla Powiatu Piaseczyńskiego (2011 r.)

Jednostka terytorialna	Długość czynnej sieci	Liczba przyłączy	Woda dostarczona gospodarstwom domowym
	[km]	[szt]	[dam3]
Powiat Piaseczyński	1377,5	41876	6859,5
Góra Kalwaria – g. miejsko-wiejska	227,0	7129	995,0
Góra Kalwaria - miasto	32,8	1854	242,9
Góra Kalwaria - obszar wiejski	194,2	5275	752,1
Konstancin-Jeziorna - g. miejsko-wiejska	128,0	2850	932,7
Konstancin-Jeziorna - miasto	69,3	1577	764,3
Konstancin-Jeziorna - obszar wiejski	58,7	1273	168,4
Lesznowola – g. wiejska	205,3	10469	1008,5
Piaseczno - g. miejsko-wiejska	490,5	14616	3124,5
Piaseczno - miasto	214,4	6234	1589,5
Piaseczno - obszar wiejski	276,1	8382	1535,0
Prażmów – g. wiejska	131,9	3550	351,0
Tarczyn - g. miejsko-wiejska	194,8	3262	447,8
Tarczyn - miasto	13,2	676	344,6
Tarczyn - obszar wiejski	181,6	2586	103,2

Źródło: Główny Urząd Statystyczny

Pobór wody na terenie powiatu w ostatnich latach znacznie się zwiększył z 20 500 854 m³ w roku 2009 do 37 046 429 m³ w roku 2011. Wzrost uwidacznia się szczególnie w przypadku wody przeznaczonej do spożycia oraz na cele socjalno-bytowe. Spadek poboru natomiast dotyczy wody wykorzystywanej na potrzeby produkcji.

Tab. 49. Wielkość poboru wód w latach 2009-2011 [m³/rok]

Cel zużycia	2009	2010	2011
	m ³ /rok		
do zaopatrzenia ludności w wodę przeznaczoną do spożycia lub na cele socjalno-bytowe	8 264 575	8 734 855	10 039 451
na potrzeby produkcji, w której woda wchodzi w skład lub bezpośredni kontakt z produktami żywnościowymi i farmaceutycznymi lub na cele konfekcjonowania	963 600	727 566	601 760
pozostałe cele	1 022 252	1 208 280	1 159 633
cele nieopłatowe	0	114 872	6 722 370
razem	20 500 854	21 571 146	37 046 429

Źródło: Urząd Marszałkowski w Warszawie

Tab. 50. Gminne ujęcia wody w Powiecie Piaseczyńskim

Gmina	Nazwa ujęcia	Lokalizacja	Rodzaj	Maksymalna wydajność eksploatacyjna
Góra Kalwaria – g. miejsko-wiejska	SUW Brzeście	Brzeście	podziemne	60 m ³ /h
	SUW Baniocha	Baniocha	podziemne	114 m ³ /h
	SUW Brzumin	Ostrówek	podziemne	100 m ³ /h
	SUW Czersk	Czersk	podziemne	54 m ³ /h
	SUW Coniew	Coniew	podziemne	85 m ³ /h
	SUW Kąty	Kąty	podziemne	60 m ³ /h
	SUW Sierzchów	Sierzchów	podziemne	62 m ³ /h
	SUW Sobików	Sobików	podziemne	150 m ³ /h
Konstancin-Jeziorna - g. miejsko-wiejska	SUW Kalwaryjska + Zakalwaria	Góra Kalwaria Zakalwaria	podziemne	192 m ³ /h 320 m ³ /h
	SUW Warecka	Konstancin-Jeziorna ul. Warecka 22	podziemne	140 m ³ /h
	SUW Grapa	Konstancin-Jeziorna ul. Mickiewicza dz. o nr ew. 87/1, 87/2, 87/3, 87/4	j/w	55 m ³ /h
	SUW Nowe Wierzbno	Konstancin-Jeziorna ul. Graniczna dz. nr ew. 51	j/w	100 m ³ /h
	SUW Borowina	Kawęczyniek dz. nr ew. 96/26	j/w	50 m ³ /h
Lesznowola – g. wiejska	SUW Opacz	Opacz dz. nr ew. 323/9	j/w	42 m ³ /h
	Lesznowola Pole	Lesznowola ul. Poprzeczna 50	podziemne	43 m ³ /h
	Lesznowola PGR	Lesznowola Dworkowa 2	podziemne	80 m ³ /h
	Stara Iwiczna	Stara Iwiczna Nowa 15	podziemne	37,5 m ³ /h
	Mysiadło	Mysiadło Geodetów 28 B	podziemne	180 m ³ /h
	Mroków	Mroków Szkolna dz. 60/3	podziemne	24 m ³ /h
	Wólka Kosowska	Wólka Kosowska Wesoła	podziemne	50 m ³ /h
Piaseczno - g. miejsko-wiejska	Zamienie	Zamienie Zakładowa	podziemne oligoceńskie	53 m ³ /h
	SUW Żeromskiego	Piaseczno, ul. Żeromskiego	podziemne oligoceńskie	260 m ³ /h

Gmina	Nazwa ujęcia	Lokalizacja	Rodzaj	Maksymalna wydajność eksploatacyjna
	Siedliska	Siedliska, ul. Do Lasu	podziemne	210 m ³ /h
	Orzeszyn	Orzeszyn, ul. Klonowa	podziemne	40 m ³ /h
	Zalesie Górne	Wólka Kozadowska, ul. Wichrowa	podziemne	112 m ³ /h
	Zalesie Dolne	Zalesie Dolne, ul. Jaremy	podziemne	123 m ³ /h
	Jazgarzew	Jazgarzew, ul. Główna	podziemne	66 m ³ /h
	Bobrowiec	Bobrowiec, ul. Mazowiecka	podziemne	26 m ³ /h
	Głusków	Głusków, ul. Millenium	podziemne	115 m ³ /h
	Runów	Runów, ul. Dobra	podziemne	29 m ³ /h
	Mieszkowo	Mieszkowo, ul. Ustronie	podziemne	105 m ³ /h
	Grochowa	Grochowa, ul. Pawłaka	podziemne	56 m ³ /h
	Złotokłos	Złotokłos, ul. Szkolna	podziemne	75 m ³ /h
Prażmów – g. wiejska	SUW	ŁOŚ	podziemne	50 m ³ /h
	SUW	UWIELINY	podziemne	85 m ³ /h
	SUW	WOLA WAGRODZKA	podziemne	40 m ³ /h
	SUW	KRUPIA WÓLKA	podziemne	30 m ³ /h
Tarczyn - g. miejsko-wiejska	WZ 1	SUCHODÓŁ	podziemne	380 m ³ /h
	WZ 2	TARCZYN	podziemne	230 m ³ /h
	WZ 3	PAWŁOWICE	podziemne	110 m ³ /h
	WZ 4	WÓLKA JEŻEWSKA	podziemne	70 m ³ /h

Źródło: dane z Urzędów Gmin

Odprowadzanie i oczyszczanie ścieków

Długość sieci kanalizacyjnej w Powiecie Piaseczyńskim wynosiła 826,1 km, wg danych uzyskanych za roku 2011 z Głównego Urzędu Statystycznego. W powiecie funkcjonuje 11 komunalnych i 12 przemysłowych oczyszczalni ścieków. Budynki niepodłączone do sieci kanalizacji sanitarnej korzystają z bezodpływowych zbiorników nieczystości lub też z przydomowych oczyszczalni ścieków funkcjonujących w indywidualnych gospodarstwach domowych w gminach wiejskich powiatu.

Według danych pozyskanych z GUS za rok 2010 (brak danych za rok 2011) z sieci kanalizacji sanitarnej korzysta zaledwie 57,9% mieszkańców powiatu. W największym stopniu skanalizowana jest gmina miejsko-wiejska Piaseczno, a w najmniejszym gmina wiejska Prażmów.

Tab. 51. Mieszkańcy korzystający z sieci kanalizacji sanitarnej w 2010 roku

Jednostka terytorialna	Mieszkańcy korzystający z sieci kanalizacji sanitarnej [%]
Powiat Piaseczyński	57,9
Góra Kalwaria – g. miejsko-wiejska	34,4
Góra Kalwaria - miasto	46,4
Góra Kalwaria - obszar wiejski	24,4
Konstancin-Jeziorna - g. miejsko-wiejska	48,0
Konstancin-Jeziorna - miasto	62,1
Konstancin-Jeziorna - obszar wiejski	13,9
Lesznowola – g. wiejska	70,4
Piaseczno - g. miejsko-wiejska	74,2

Piaseczno - miasto	86,2
Piaseczno - obszar wiejski	57,2
Prażmów – g. wiejska	0,0
Tarczyn - g. miejsko-wiejska	54,0
Tarczyn - miasto	95,9
Tarczyn - obszar wiejski	30,3

Źródło: Główny Urząd Statystyczny

Tab. 52. Podstawowe dane dotyczące sieci kanalizacji sanitarnej w ujęciu gminnym dla Powiatu Piaseczyńskiego za rok 2011

Parametr	Długość sieci [km]	Liczba przyłączy
Powiat Piaseczyński	826,1	23227
Góra Kalwaria – g. miejsko-wiejska	85,5	1755
Góra Kalwaria - miasto	24,0	932
Góra Kalwaria - obszar wiejski	61,5	823
Konstancin-Jeziorna - g. miejsko-wiejska	104,5	2166
Konstancin-Jeziorna - miasto	78,1	1881
Konstancin-Jeziorna - obszar wiejski	26,4	285
Lesznowola – g. wiejska	265,5	6604
Piaseczno - g. miejsko-wiejska	348,6	11882
Piaseczno - miasto	123,2	4871
Piaseczno - obszar wiejski	225,4	7011
Prażmów – g. wiejska	0,0	0
Tarczyn - g. miejsko-wiejska	22,0	820
Tarczyn - miasto	15,9	655
Tarczyn - obszar wiejski	6,1	165

Źródło: Główny Urząd Statystyczny

Na przestrzeni lat 2009-2011 w Powiecie Piaseczyńskim nastąpił wzrost ilości odprowadzanych ścieków, w tym w szczególności ilości ścieków komunalnych. W tabeli poniżej przedstawiono szczegółowe wartości, oszacowane na podstawie opłat za korzystanie ze środowiska, które wniesiono do Urzędu Marszałkowskiego w Warszawie.

Tab. 53. Ilość odprowadzanych ścieków w latach 2009-2011 [m³/rok]

Rodzaj ścieku	2009	2010	2011
	m ³ /rok		
ścieki komunalne	8719854	7384507	8953916
ścieki bytowe	35104	79569	31786
ścieki przemysłowe	1167755	2097198	1122747
ścieki rolniczo wyk.	0	476	0
wody zasolone o zasoleniu (SO ₄ +Cl) > 500 mg/l	83	100	83
nieopłatowe z chowu\hodowli ryb łososiowatych	0	0	1397
razem	9922796	9561850	10109929

Źródło: Urząd Marszałkowski w Warszawie

Tab. 54. Ścieki przemysłowe i komunalne wytworzone w Powiecie Piaseczyńskim w 2011 r.

Jednostka terytorialna	ogółem [dam ³]	oczyszczane razem [dam ³]	oczyszczane mechanicznie [dam ³]	oczyszczane chemicznie (tylko ścieki przemysłowe) [dam ³]	oczyszczane biologicznie [dam ³]	oczyszczane z podwyższonym usuwaniem biogenów [dam ³]	nieoczyszczane razem [dam ³]	nieoczyszczane odprowadzone z zakładów przemysłowych [dam ³]	nieoczyszczane odprowadzone siecią kanalizacyjną [dam ³]	oczyszczane biologicznie, chemicznie i z podwyższonym usuwaniem biogenów w % ścieków wymagających oczyszczania [dam ³]
Powiat Piaseczyński	9461,0	9428	128	0	3939	5361	33,0	33	0,0	98,3
Góra Kalwaria – g. miejsko-wiejska	1422,0	1422	0	0	1422	0	0,0	0	0,0	100,0
Góra Kalwaria - miasto	826,0	826	0	0	826	0	0,0	0	0,0	100,0
Góra Kalwaria - obszar wiejski	596,0	596	0	0	596	0	0,0	0	0,0	100,0
Konstancin-Jeziorna - g. miejsko-wiejska	1441,0	1441	0	0	1441	0	0,0	0	0,0	100,0
Konstancin-Jeziorna - miasto	1387,0	1387	0	0	1387	0	0,0	0	0,0	100,0
Konstancin-Jeziorna - obszar wiejski	54,0	54	0	0	54	0	0,0	0	0,0	100,0
Lesznówola – g. wiejska	1257,0	1224	128	0	167	929	33,0	33	0,0	87,2
Piaseczno - g. miejsko-wiejska	4423,0	4423	0	0	0	4423	0,0	0	0,0	100,0
Piaseczno - miasto	3789,0	3789	0	0	0	3789	0,0	0	0,0	100,0
Piaseczno - obszar wiejski	634,0	634	0	0	0	634	0,0	0	0,0	100,0
Prażmów – g. wiejska	0,0	0	0	0	0	0	0,0	0	0,0	0,0
Tarczyn - g. miejsko-wiejska	918,0	918	0	0	909	9	0,0	0	0,0	100,0
Tarczyn - miasto	899,0	899	0	0	899	0	0,0	0	0,0	100,0
Tarczyn - obszar wiejski	19,0	19	0	0	10	9	0,0	0	0,0	100,0

Źródło: Główny Urząd Statystyczny

Tab. 55. Komunalne oczyszczalnie ścieków w Powiecie Piaseczyńskim

Nazwa/ Lokalizacja oczyszczalni	Rodzaj	Przepustowość [m ³ /d]	Obciążenie [RLM]	Ilość odbieranych ścieków [m ³ /dobę]	Odbiornik	Ilość wytworzonych osadów ściekowych [tsm*/rok]	Sposób zagospodarowania osadów
ZGK w Górze Kalwarii - Moczydłów	Biologiczno mechaniczna osad czynny + PIX	max: 5640 śr.: 4446	22320		Wisła		
ZZMMSWiA w Warszawie - Linin	Osad czynny + złoża biologiczne	max: 326, śr.: 250			Czarna - Wisła		
Wólka Kosowska	Biologiczna	1050	3800	1016	Rów melior. „J”	510	Odbiór osadów przez podmiot zewnętrzny
Łazy	Biologiczna	361	2200	797	Rów r-25	265	Odbiór osadów przez podmiot zewnętrzny
Zamienie	Mechaniczna	38	168	27	rzeka Raszynka	-	Odbiór osadów przez podmiot zewnętrzny
OŚ Piaseczno	Mechaniczno -biologiczna	11750	117064	11750	Kanał Piaseczyński	2117	Kompostowanie
OŚ Wólka Kozodawska	Mechaniczno -biologiczna	1514	9278	1514	rzeka Jeziorka	65,58	przekazane do OŚ Piaseczno
OŚ Głusków	Mechaniczno -biologiczna	222	857	222	rzeka Głuskówka	16,32	przekazane do OŚ Piaseczno
Tarczyn	Biologiczna	max 7500 śr. 588	40 000	b.d.	stawy hodowlane	b.d.	b.d.
Pawłowice	Biologiczna	max 7500 śr. 588	357	b.d.	b.d.	b.d.	b.d.
Konstancin-Jeziorna	Mechaniczno - biologiczna	projektowana na 40 000	b.d.	6500	rzeka Jeziorka	b.d.	Rekultywacja

Źródło: dane z Urzędów Gmin

Tab. 56. Ładunki zanieczyszczeń w ściekach po oczyszczeniu

Wyszczególnienie	J.m.	2011
BZT5	kg/rok	42524
ChZT	kg/rok	213441
zawiesina ogólna	kg/rok	26460
azot ogólny	kg/rok	42815
fosfor ogólny	kg/rok	2597

Źródło: Główny Urząd Statystyczny

Tab. 57. Liczba i przepustowość przemysłowych oczyszczalni ścieków w Powiecie Piaseczyńskim

Wyszczególnienie	J.m.	2011
oczyszczalnie mechaniczne	szt.	1
przepustowość	m ³ /dobę	150
oczyszczalnie biologiczne	szt.	10

przepustowość	m ³ /dobę	49981
oczyszczalnie z podwyższonym usuwaniem biogenów	szt.	1
przepustowość	m ³ /dobę	80

Źródło: Główny Urząd Statystyczny

Tab. 58. Ładunki zanieczyszczeń w ściekach odprowadzanych do wód lub do ziemi

Wyszczególnienie	J.m.	2011
BZT5	kg/rok	16459
ChZT	kg/rok	78778
zawiesina ogólna	kg/rok	22948
suma jonów chlorków i siarczanów	kg/rok	126500
azot ogólny	kg/rok	5134
fosfor ogólny	kg/rok	1005

Źródło: Główny Urząd Statystyczny

3.2.9. Gospodarka odpadami

Odpady komunalne

Aktualnie na terenie Powiatu Piaseczyńskiego nie funkcjonuje jednolity dla wszystkich gmin system gospodarki odpadami komunalnymi. Sposoby prowadzenia gospodarki odpadami regulowane są uchwałami Rad Gmin lub Rad Miejskich w sprawie utrzymania czystości i porządku w gminie.

Odpady komunalne wytwarzane na terenie Powiatu Piaseczyńskiego trafiają na składowiska zlokalizowane poza powiatem: w Otwocku, Tomaszowie Mazowieckim, Radomiu, Kamieńsku, Bełchatowie, w Grabowcu gmina Słubice, Kętrzynie, Słabomierzu-Krzyżówce i in. Wcześniej odpady składowane były również na składowisku odpadów innych niż niebezpieczne i obojętne znajdującym się na terenie powiatu, w miejscowości Łubna, gmina Góra Kalwaria. Na składowisko w Powiecie Piaseczyńskim trafiała dodatkowo ponad jedna trzecia warszawskich odpadów komunalnych - ok. 250 tys. ton rocznie. Na składowisku Łubna od 1996 r. realizowana była kompleksowa rekultywacja prowadzona na podstawie zatwierdzonych decyzjami, pozwoleń na budowę, projektów budowlanych. Rekultywacja prowadzona była równocześnie z eksploatacją składowiska, gdzie odpady przyjmowane na składowisko wykorzystywane były do kształtowania bryły składowiska oraz budowy nasypów dociążających i zabezpieczających skarpy składowiska przed niekontrolowanymi osuwiskami. Składowisko Łubna, decyzją Marszałka Województwa Mazowieckiego, z dniem 31 marca 2011 roku zostało zamknięte i w chwili obecnej jest w trakcie rekultywacji. W przeszłości na omawianym obszarze funkcjonowało jeszcze składowisko odpadów komunalnych w Jeżewicach (gm. Tarczyn), nieczynne od czerwca 2001r.

Na terenie powiatu znajdują się trzy sortownie odpadów:

- „JARPER” Sp. z o.o. Kolonia Warszawska Al. Krakowska 108A, 05-552 Wólka Kosowska - sortownia zmieszanych odpadów komunalnych o zdolności przerobowej 36 500 Mg/rok;
- TIP-TOP Leszek Parol, sortownia Cendrowice, 05-530 Góra Kalwaria, Sortownia – odpady z selektywnej zbiorki, zdolność przerobowa 2 555 Mg/rok;
- Wywóz Nieczystości Stałych „Czyscioszek” Anna Radecka, Wólka Wągorzka, ul. Modrzewiowa 5a, 05-505 Prażmów.

W Powiecie Piaseczyńskim obserwuje się zjawisko porzucania odpadów w miejscach do tego nieprzystosowanych np. w gminie miejsko-wiejskiej Konstancin-Jeziorna okresowo wykrywane są lokalne skupiska odpadów przy drogach i rowach; w gminie wiejskiej Prażmów zidentyfikowano około sześciu takich punktów m.in. w rejonach leśnych Wilczej Wólki, Łosia; w gminach miejsko-wiejskich Piaseczno oraz Góra Kalwaria wykryto kilka punktów z porzuconymi odpadami.

W latach 2011-2012 w gminie miejsko-wiejskiej Góra Kalwaria wszczęto kilka postępowań w sprawie usunięcia odpadów z miejsc na ten cel nieprzeznaczonych. Wszystkie postępowania zostały umorzone, z uwagi na to, że odpady zostały usunięte przed wydaniem decyzji to nakazującej. W gminie wiejskiej Prażmów również nie wydano decyzji w tym zakresie, gdyż wystarczająco skuteczne okazały się pisma upominające. Z kolei w gminie miejsko-wiejskiej Piaseczno, we wskazanym okresie czasu, wydano 3 decyzje nakazujące usunięcie odpadów: decyzja nr 1/2011 nakazująca usunięcie odpadów zaśmiecających oczko wodne na terenie jednej z działek w Julianowie; decyzja nr 1/2012 nakazująca usunięcie gruzu zanieczyszczonego odpadami z budowy, z działek położonych we wsi Pęczery – Łbiska; decyzja nr 3/2012 nakazująca usunięcie zgromadzonych odpadów z działek położonych w miejscowości Kuleszówka.

Sposób zbiórki odpadów w powiecie jest typowy dla warunków polskich i nie odbiega pod względem technicznym (stosowanych pojemników, samochodów) od standardów przyjętych w krajach Unii Europejskiej. Do zbierania odpadów stosowane są często duże pojemnościowe kontenery rozmieszczone w dogodnych do ich odbioru miejscach, bądź też stosowane są pojemniki zbiorcze o mniejszej pojemności rozmieszczone przy posesjach.

System zbierania odpadów, głównie odpadów opakowaniowych, funkcjonuje w oparciu o zakupione kolorowe pojemniki przeznaczone do segregacji odpadów typu szkło i tworzywa sztuczne. Na terenach placówek handlowych stopniowo wprowadzane są torby biodegradowalne i opakowania proekologiczne.

We wszystkich gminach powiatu prowadzona jest selektywna zbiórka odpadów. System selektywnego zbierania odpadów opiera się na gromadzeniu odpadów w workach (głównie od mieszkańców z zabudowy jednorodzinnej) oraz na gromadzeniu odpadów w pojemnikach ustawionych w wyznaczonych miejscach na terenie gmin. W workach/pojemnikach o odpowiednich kolorach (lub opisanych pojemnikach typu "gniazda") zbierane są makulatura (niebieski), szkło (zielony), tworzywa sztuczne (żółty), metale (biały).

System zbiórki odpadów komunalnych w Powiecie Piaseczyńskim budują prywatne podmioty, działające na podstawie odpowiednich zezwoleń, wydanych przez organy władz samorządowych. Listę podmiotów prowadzących działalność w zakresie odbierania odpadów komunalnych, wg. stanu na 31.12.2011 r., przedstawiono w tabeli poniżej.

Tab. 59. Podmioty zajmujące się odbiorem odpadów komunalnych od właścicieli nieruchomości, działające na terenie poszczególnych gmin Powiatu Piaseczyńskiego

Lp.	Wyszczególnienie	Piaseczno g. miejsko-wiejska	Tarczyn g. miejsko-wiejska	Konstancin-Jeziorna g. miejsko-wiejska	Góra Kalwaria g. miejsko-wiejska	Lesznów g. wiejska	Prażmów g. wiejska
1	„BESTJA” Sp. z o. o., ul. Bryłowska 33, 01-216 Warszawa	x				x	
2	„SANITRA” Marek Kotowski, ul. Rejtana 18/24,	x					

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

Lp.	Wyszczególnienie	Piaseczno g. miejsko-wiejska	Tarczyn g. miejsko-wiejska	Konstancin-Jeziorna g. miejsko-wiejska	Góra Kalwaria g. miejsko-wiejska	Lesznowola g. wiejska	Prażmów g. wiejska
	ul. 05-500 Piaseczno						
3	„ZORA” Lucyna Zawicka, Henryk Zawicki Sp. jawna, ul. Bednarska 23, 00-321 Warszawa	x					
4	AG - COMPLEX Sp. z o. o., ul. Marwilska 44, 03-042 Warszawa	x				x	
5	Agencja ochrony środowiska „EKOPARK”, ul. Gen. Okulickiego 4, 50-500 Piaseczno	x					
6	AMINEX Sp. z o.o., Wólka Grodziska 33, 05-825 Grodzisk Mazowiecki					x	
7	Antoni Miazga „KOMA”, ul. Lipowa 18, 05-506 Magdalenka	x				x	
8	Bogusław Kurpiński – Transport, ul. Okrężna 4, 05-520 Konstancin-Jeziorna	x					
9	DE LUX Usługi Porządkowe Zygmunt Bielecki, ul Zakole 11, 05-532 Baniocha	x		x	x	x	x
10	EKO BILANS Gospodarka Odpadami Tomasz Drzazga, ul. Smulikowskiego 1/3 m.1, 00-389 Warszawa	x		x		x	
11	Eko-Hetman Sp. z o.o., ul. Turystyczna 50, 05-830 Nadarzyn	x		x		x	
12	EKO-POL Rogala&Baran Sp. J., ul. Prądyńskiego 11, 01-222 Warszawa	x					
13	Firma Usługowo-Handlowa „WILK” Piotr Wilk, Krupia Wólka ul. Słoneczna 2c, 05-540 Zalesie Górne	x		x	x	x	x
14	JARPER Sp. z o.o., al. krakowska 108a, 05-552 Kolonia Warszawska	x	x	x	x	x	x
15	Jolanta Zagórska PPHU LEKARO, Wola Ducka 70A, 05-408 Glinianka					x	
16	Krzysztof Bernaciak-Wywóz Nieczystości Płynnych i Stałych, ul. Mazowiecka 56, 05-502 Bobrowiec	x	x	x		x	x
17	Leszek Mirkowski Usługi Porządkowe Transport - Roboty Ziemne, ul. Wierzbnowska 80, 05-510 Konstancin-Jeziorna	x					
18	Lider Pijawka stałe i płynne, ul Derdowskiego 19, 05-500 Piaseczno	x					

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

Lp.	Wyszczególnienie	Piaseczno g. miejsko-wiejska	Tarczyn g. miejsko-wiejska	Konstancin-Jeziorna g. miejsko-wiejska	Góra Kalwaria g. miejsko-wiejska	Lesznowola g. wiejska	Prażmów g. wiejska
19	MAGNAT s.c., ul. Noskowskiego 2/47, Warszawa						x
20	Marek Cendrowski, ul. Wschodnia 18, 05-500 Chyliczki	x		x			
21	Marek Grzegorz Usługi Transportowe i Wywóz Nieczystości Stałych, ul. Jaremy 8, 05-502 Piaseczno	x					
22	Marek Szymański EKO STANDARD – Usługi Komunalne, ul. K.P. Tetmajera 32, 05-500 Piaseczno			x		x	
23	Mazowiecka Higiena Komunalna, ul. Chełmżyńska 180, 04 -464 Warszawa			x			
24	Miejski Zakład Oczyszczania Pruszków Sp. z o.o., ul. Stefana Bryły 6, 05-800 Pruszków	x			x	x	
25	Miejskie Przedsiębiorstwo Robót Ogrodniczych Sp. z o.o., ul. Rostafińskich 1, 02-593 Warszawa	x		x		x	
26	MPK Sp. z o.o., ul. Kołobrzaska 5, 07-401 Ostrołęka	x			x	x	x
27	MPO w m. St. Warszawa Sp. z o.o., ul. Obozowa 43, 01-161 Warszawa	x	x	x	x	x	
28	P.P.H.U. LEKARO Jolanta. Zagórska, Wola Ducha 70A, 05-408 Glinianka	x			x		
29	P.U. HETMAN Sp. z o.o., al. Krakowska 110/114, 00-971 Warszawa	x	x	x		x	
30	PARTNER Dariusz Apelski, ul. I. Daszyńskiego 98 m. 22, 06-100 Pułtusk			x			
31	Piotr Makowski „MAX”, ul. Jaworskiego 21M/18 05-510 Konstancin-Jeziorna	x		x		x	
32	POLSUPER Sp. z o.o., ul. Krakowskie Przedmieście 4/6, 00-333 Warszawa	x			x		
33	PRIMA s.c. Andrzej Piotrowski, Marta Piotrowska, ul. Jana Kazimierza 1, 01-248 Warszawa	x					
34	Przedsiębiorstwo Usług Komunalnych SITA Piaseczno Sp. z o.o., ul. Techniczna 6, 05-500	x			x	x	x

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

Lp.	Wyszczególnienie	Piaseczno g. miejsko-wiejska	Tarczyn g. miejsko-wiejska	Konstancin-Jeziorna g. miejsko-wiejska	Góra Kalwaria g. miejsko-wiejska	Lesznowola g. wiejska	Prażmów g. wiejska
	Piaseczno						
35	Przedsiębiorstwo Wywozu Nieczystości Stałych „ALMAX” sp. z o.o., ul. Wrocławska 3, 26-600 Radom	x	x		x	x	x
36	Remondis Otwock, ul. Johna Lennona 4, 05-400 Otwock	x			x		
37	REMONDIS Sp. z o. o., ul. Zawodzie 16, 02-981 Warszawa	x		x	x	x	x
38	RKD s.c. R. Włodarczyk, K. Leszczyński, D. Kusak, ul. K. Przerwy-Tetmajera 32, 05-500 Piaseczno	x		x	x		
39	SITA Polska Sp. z o.o., ul. Zawodzie 5, 02-981 Zawodzie	x	x	x	x	x	x
40	Spółdzielnia Usług Rolniczych, ul. Franciszka Ryxa 57, 05-505 Prażmów						x
41	Stanisław Zajączkowski „SIR –COM” Wywóz Nieczystości Płynnych i Stałych, ul. J. Krasickiego 65, 05-500 Nowa Iwniczna	x	x	x		x	x
42	Stowarzyszenie Niepełnosprawni dla środowiska „EKON”, ul. Kępińska 90, 05-805 Otrębusy k. Warszawy	x					
43	TIP TOP Parol Leszek, ul. Kilińskiego 33a, 05-530 Góra Kalwaria	x		x	x		x
44	TRANS-FORMERS, ul. Chełmżyńska 180, Warszawa		x				
45	Usługi Komunalne i Transportowe Filip Stygiński, ul. Włodarzewska 63 m.9, 02-382 Warszawa	x		x	x	x	x
46	Usługi Komunalne Łukasz Wilk, ul. Zielna 1, 05-500 Piaseczno	x		x	x	x	x
47	Usługi Transportowe Krzysztof Żak, ul. Lipowa 9, 26-260 Fatków	x		x	x	x	x
48	Wojciech Byśkiniewicz „BYŚ”, ul. Arkuszowa 43, 01-934 Warszawa	x	x	x	x	x	x
49	Wywóz Nieczystości Stałych „CZYŚCIOSZEK” Anna Radecka, ul. Miła 2, 05-503 Głusków	x	x			x	x
50	Zakład Gospodarki Komunalnej Sp. z o.o., ul.				x		x

Lp.	Wyszczególnienie	Piaseczno g. miejsko-wiejska	Tarczyn g. miejsko-wiejska	Konstancin-Jeziorna g. miejsko-wiejska	Góra Kalwaria g. miejsko-wiejska	Lesznowola g. wiejska	Prażmów g. wiejska
	Św. Antoniego 1, 05-530 Góra Kalwaria						
51	Zakład Gospodarki Komunalnej w Konstancinie –Jeziornie, ul. Warecka 22, 05-510 Konstancin-Jeziorna			x			
52	Zakład Robót Ogrodniczych i Brukarskich P. Curyło, J. Luberek s.c., ul. Orдона 1, 00-971 Warszawa	x					
53	Zakład Usług Komunalnych "BŁYSK", ul. Piastowa 2, 05-400 Otwock	x		x	x	x	x
54	Zakład Usług Komunalnych w Warce Sp. z o.o., ul. Farna 4, 05-600 Warka				x		
55	Zenon Ciarka „ARKAZEN”, ul. Czysza 9, 05-816 Opacz Mała					x	

Źródło: dane z Urzędów Gmin

Informację na temat ilości zebranych odpadów komunalnych w Powiecie Piaseczyńskim w 2010 r. przedstawiono w tabeli poniżej, którą sporządzono w oparciu o dane statystyki publicznej GUS.

Tab. 60. Odbiór odpadów komunalnych od właścicieli nieruchomości w 2010 r. na terenie Powiatu Piaseczyńskiego

Wyszczególnienie	Jednostka	Wartość
Zmieszane odpady komunalne zebrane w ciągu roku ogółem	t	56335,62
Zmieszane odpady komunalne zebrane w ciągu roku z gospodarstw domowych	t	32151,07
Budynki mieszkalne objęte zbieraniem odpadów komunalnych z gospodarstw domowych	szt.	26605

Źródło: Główny Urząd Statystyczny, 2010

Od 1 stycznia 2012 r. weszła w życie znowelizowana ustawa o utrzymaniu czystości i porządku w gminach. Nowe regulacje prawne wprowadzają radykalne zmiany w gospodarowaniu odpadami komunalnymi.

Znowelizowana ustawa nałożyła na gminy obowiązek zorganizowania odbierania odpadów komunalnych od właścicieli nieruchomości. Tym samym właściciele nieruchomości, najpóźniej z dniem 1 lipca 2013 roku zostają zwolnieni z obowiązku podpisywania umów na odbieranie odpadów komunalnych z podmiotami prowadzącymi działalność w tym zakresie.

Gmina została zobowiązana do przeprowadzenia przetargu na odbieranie odpadów komunalnych. Spółki gminne będą mogły odbierać odpady komunalne na zlecenie gminy tylko w przypadku, gdy zostaną wybrane w ramach przetargu na odbieranie odpadów.

Nowelizacja wyposażyła rady gmin także w nowe uprawnienia. Rada gminy może, w drodze uchwały, podjąć decyzję o odbieraniu odpadów komunalnych również od właścicieli nieruchomości na których nie zamieszkują mieszkańcy, a powstają odpady komunalne. To rada gminy zdecyduje, czy odpady będą odbierane wyłącznie z gospodarstw domowych, czy

również od właścicieli nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne.

Gmina ustanowi obowiązek selektywnego zbierania odpadów komunalnych obejmujący co najmniej następujące frakcje: szkło, papier, tworzywa sztuczne, metale, odpady wielomateriałowe (np. opakowania po mleku, sokach) oraz odpady ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji. Opłata za odbiór odpadów dla tych właścicieli którzy prowadzić będą selektywną zbiórkę będzie niższa.

Gmina organizując system gospodarowania odpadami jest zobowiązana do 31 grudnia 2020 r. osiągnąć poziom recyklingu i przygotowania do ponownego użycia następujących frakcji odpadów komunalnych:

- papieru, metali, tworzyw sztucznych, i szkła wynoszący co najmniej 50 % wagowo,
- odpadów innych niż niebezpieczne, budowlanych i rozbiórkowych co najmniej 70 % wagowo.

Ponadto gmina jest zobligowana do ograniczenia masy odpadów komunalnych ulegających biodegradacji kierowanych na składowisko:

- do dnia 16 lipca 2013 r. – do nie więcej niż 50 %
- do dnia 16 lipca 2020 r. nie więcej niż 35% wagowo

w stosunku do masy odpadów wytworzonych w 1995 r.

Zgodnie z głównymi założeniami nowelizacji ustawy o utrzymaniu czystości i porządku w gminach:

- zmieszane odpady komunalne,
- odpady zielone (z pielęgnacji terenów zielonych oraz targowisk),
- pozostałości po sortowaniu odpadów komunalnych przeznaczone do składowania (z selektywnej zbiórki),

należy kierować do regionalnych instalacji do przetwarzania odpadów komunalnych (tzw. RIPOK). Powyższe odpady powinny zostać zagospodarowane w regionie gospodarki odpadami (z wyjątkiem kierowania ich do instalacji zastępczej wyznaczonej w Wojewódzkich Planach Gospodarki Odpadami w sytuacji awaryjnej lub braku RIPOK).

Odpady Gospodarcze

Odpady gospodarcze powstają w przemyśle, handlu i usługach. W Powiecie Piaseczyńskim silnie rozwinięta jest branża kosmetyczna, budowlana, elektroniczna, a także spożywcza. Najważniejszym ośrodkiem przemysłowym i usługowym w regionie jest miasto Piaseczno z dobrze rozwiniętą infrastrukturą, sprzyjającą lokalizowaniu tam inwestycji.

W bilansie wytwarzanych odpadów gospodarczych (innych niż komunalne), na terenie powiatu, dominują:

- odpady z mechanicznej obróbki odpadów (np. obróbki ręcznej, sortowania, zgniatania, granulowania) nieujęte w innych grupach;

- gleba i ziemia (włączając glebę i ziemię z terenów zanieczyszczonych oraz urobek z pogłębiania);
- odpady materiałów i elementów budowlanych oraz infrastruktury drogowej (np. beton, cegły, płyty, ceramika);
- odpady z oczyszczalni ścieków nieujęte w innych grupach;
- odpady z produkcji oraz przetwórstwa masy celulozowej, papieru i tektury;
- odpady z przygotowania, przetwórstwa produktów i używek spożywczych oraz odpady pochodzenia roślinnego, w tym odpady z owoców, warzyw, produktów zbożowych, olejów jadalnych, kakao, kawy, herbaty oraz przygotowania i przetwórstwa tytoniu, drożdży i produkcji ekstraktów drożdżowych, przygotowywania i fermentacji melasy (z wyłączeniem odpadów z podgrupy 02 07).

Podstawowe informacje na temat wytwarzanych i zagospodarowywanych odpadów gospodarczych na terenie Powiatu Piaseczyńskiego przedstawiono w tabeli poniżej, sporządzonej na podstawie danych GUS za 2011 r.

Tab. 61. Wytwarzanie odpadów gospodarczych (innych niż komunalne) na terenie Powiatu Piaseczyńskiego w 2011 r.

Wyszczególnienie	Jednostka	Wartość
Odpady wytworzone w ciągu roku ogółem	tys.t	70,6
Odpady wytworzone w ciągu roku poddane odzyskowi	tys.t	65,6
Odpady wytworzone w ciągu roku unieszkodliwione razem	tys.t	2,7
Odpady wytworzone w ciągu roku unieszkodliwione - składowane na składowiskach własnych i innych	tys.t	1,3
Odpady wytworzone w ciągu roku magazynowane czasowo	tys.t	2,3
Odpady wytworzone w ciągu roku odpady składowane w % wytworzonych	%	1,8

Źródło: Główny Urząd Statystyczny, 2011

Na terenie Powiatu Piaseczyńskiego znajdują się instalacje służące do zagospodarowywania odpadów gospodarczych. Instalacje te nie mają jednak charakteru zakładów zagospodarowania odpadów, a prowadzone w nich procesy w znacznej większości nie stanowią podstawowego profilu prowadzonej działalności.

Tab. 62. Zagospodarowanie odpadów gospodarczych na terenie Powiatu Piaseczyńskiego w 2011 roku

Kod odpadu	Odzysk w instalacjach [Mg]	Odzysk poza instalacjami [Mg]	Przekazywane osobom fizycznym [Mg]	Unieszkodliwianie w instalacjach [Mg]
odpady powstające przy poszukiwaniu, wydobywaniu, fizycznej i chemicznej przeróbce rud oraz innych kopalin				
01 04 09			3 002,8700	
odpady z rolnictwa, sadownictwa, upraw hydroponicznych, rybołówstwa, leśnictwa, łowiectwa oraz przetwórstwa żywności				
02 03 80	211,0230			
odpady z przetwórstwa drewna oraz z produkcji płyt i mebli, masy celulozowej, papieru i tektury				
03 03 07				607,9200
03 03 10				285,2800
03 03 99	483,7800			

odpady z procesów termicznych				
10 01 01	20,0000			
10 01 02	1 865,6600			
10 13 82	0,5000		28,1100	
odpady z kształtowania oraz fizycznej i mechanicznej obróbki powierzchni metali i tworzyw sztucznych				
12 01 01	150,0000			
12 01 03	0,8230	161,0000		
12 01 05	1,1000			
12 01 99	2,6000			
odpady opakowaniowe; sorbenty, tkaniny do wycierania, materiały filtracyjne i ubrania ochronne nieujęte w innych grupach				
15 01 01	841,6100			
15 01 03			40,5200	
15 01 04	276,8050			
odpady nieujęte w innych grupach				
16 01 04*	1 199,8000			
16 01 06	9,7200			
16 01 17	1 997,9220			
16 02 11*	18,6550			
16 02 13*	200,0000			
16 02 14	2 214,5690			
16 02 15*	806,4690			
16 02 16	3 607,2660			
odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej (włączając glebę i ziemię z terenów zanieczyszczonych)				
17 01 01			1 234,8000	
17 01 07			4 040,0000	
17 02 01			112,8000	
17 04 05	23 473,8880			
17 04 07	27,6350			
17 04 11	73,5420			
17 05 04	100,0000		4 411,8000	
odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych				
19 08 01		20,5		11,8800
19 08 02				54,8700
19 08 05	311,2300	775		
19 08 09				577,9260
19 12 01	15 492,1400			
19 12 02	0,0000			
19 12 11*	1,1880			
19 12 12	0,0380			
19 80 01				0,0798

Źródło: Urząd Marszałkowski Województwa Mazowieckiego

3.2.10. System obszarów i obiektów prawnie chronionych

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, Łachy 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 odcinkach 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 białowolica 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. 63. 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 oedicephalus
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, GDOS

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 współbytuja 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. 64. Typy siedlisk wymienione w Załączniku I Dyrektywy Rady 92/43/EWG występujące na obszarze mającym znaczenie dla Wspólnoty Łąki Soleckie

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

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>)

Źródło: Standardowy Formularz Danych, GDOS

Rezerwaty 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 łęgowego, 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 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 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 dąbrówka 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 Głóskowa. 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 łęgowych 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 wiązy, 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 grądu 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 łączyzna, kilkaset metrów na zachód od drogi nr 724 z Konstancina do Góry Kalwarii. Chroni zróżnicowane zespoły leśne, przede wszystkim grąd wysoki z fragmentami grądu niskiego i boru mieszanego. Niektóre rosnące tu dęby liczą nawet 200 lat. Wiosną w runie leśnym atrakcję stanowią kwitnące pierwiosnki, 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 łągowy 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 łągi 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 skarpe. Chroniony obszar ciągnie się wąskim pasem pomiędzy Konstancinem a Łączynem. 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 Świdorskie

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 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 łąchy 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 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 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 łąchy 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 pnączami i roślinnością zielną, po wikliniska z podrostami drzew i nawłocią oraz inną wysoką roślinnością zielną. Na łąkach 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 rezerваты przyrody, np.: "Obory", "Pilawski Grąd", "Chojnow", "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, kietb, 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 wydumowym, 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	grup drzew	klon pospolity (2 szt.)	330, 250	20, 20	-	-
2.	Góra Kalwaria	Baniocha	drzewo	dąb szypułkowy	390	24	-	Józef
3.	Góra Kalwaria	Brzeście	drzewo	dąb szypułkowy	505	25	-	-
4.	Góra Kalwaria	Brzeście	grupa drzew	topola czarna, lipa drobnolistna	665, 335	35, 25	-	-
5.	Góra Kalwaria	Czaplin	drzewo	buk pospolity	230	20	-	-
6.	Góra Kalwaria	Czersk	twór przyrody				-	Jeziorsko Czerskie
7.	Góra Kalwaria	Góra Kalwaria	grupa drzew	dąb szypułkowy (2szt.)	321, 271	15, 16	-	-
8.	Góra Kalwaria	Góra Kalwaria	drzewo	dąb szypułkowy	430	25	-	-
9.	Góra Kalwaria	Góra Kalwaria	grupa drzew	dąb szypułkowy (5 szt.)	170-225	20	-	-
10.	Góra Kalwaria	Góra Kalwaria	drzewo	dąb szypułkowy	225	17	-	-
11.	Góra Kalwaria	Karolino-Walewice	drzewo	dąb szypułkowy	300	20	-	-
12.	Góra Kalwaria	Kielbaska	grupa drzew	dąb szypułkowy (3 szt.)	370, 350, 345	23, 22, 18	-	-
13.	Góra Kalwaria	Krzymów	grupa drzew	dąb szypułkowy (4 szt.), klon pospolity	355, 355, 325, 250, 270	20, 18	-	Dęby im. Czesława Wycecha
14.	Góra Kalwaria	Podłęczce	drzewo	topola czarna	465	35	-	-
15.	Góra Kalwaria	Podłęczce	grupa drzew	topola biała, topola czarna	600, 450	32, 32	-	-
16.	Góra Kalwaria	Podłęże	drzewo	dąb szypułkowy	360	25	-	Mały Jacek
17.	Góra Kalwaria	Podłęże	drzewo	dąb szypułkowy	590	22	-	Książę Mazowiecki
18.	Góra Kalwaria	Potycz	grupa drzew	lipa drobnolistna, jesion wyniosły	530, 355	25, 22	-	-
19.	Góra Kalwaria	wsie Coniewo i Podgórze	grupa drzew	topola biała (5 szt.)	390, 335, 325, 320, 370	26-30	-	-
20.	Góra Kalwaria	Bielawa	drzewo	dąb szypułkowy	240	22	-	-
21.	Konstancin-Jeziorna	Kawęczyn	drzewo	dąb szypułkowy	365	20	-	-
22.	Konstancin-Jeziorna	Kawęczyn	grupa drzew	buk pospolity, dąb szypułkowy	300, 360	20, 20	-	-
23.	Konstancin-Jeziorna	Konstancin-Jeziorna	drzewo	dąb szypułkowy	450	20	-	-
24.	Konstancin-Jeziorna	Konstancin -	drzewo	dąb szypułkowy	300	15	-	-

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

		Jeziorna						
25.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	310	18	-	-
26.	Konstancin-Jeziorna	Konstancin - Jeziorna	głaz narzutowy		300, 300, 340	0,60; 0,45; 0,60	granit (3 szt.)	Głazy Żeromskiego
27.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	dąb szypułkowy (2 szt.), brzoza brodawkowata	260, 275, 220	23, 23, 25	-	-
28.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	dąb szypułkowy (2 szt.), sosna wejmutka	260, 340, 300	22, 22	-	-
29.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	brzoza brodawkowata	225	20	-	-
30.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	lipa drobnolistna	320	18	-	-
31.	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	-	-
32.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	260	23	-	-
33.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	dąb szypułkowy (3 szt.),	310, 280, 285	23	-	-
34.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	330	26	-	-
35.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	275	27	-	-
36.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	310	23	-	-
37.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	290	23	-	-
38.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	270	23	-	-
39.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	dąb szypułkowy (2 szt.), sosna pospolita	230, 225, 225	20, 20	-	-
40.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	270	26	-	-
41.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	dąb szypułkowy, buk pospolity, cyprysik groszkowy	270, 270, 90+50+70	23, 21, 10	-	-
42.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	Dąb czerwony	250	24	-	-
43.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	dąb szypułkowy (5 szt.)	460, 410, 345, 300, 280	26-28	-	-

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

44.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	290	26	-	-
45.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	dąb szypułkowy (2 szt.)	455, 365	28	-	-
46.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	lipa drobnolistna	330	25	-	-
47.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	choina kanadyjska, sosna pospolita, brzoza sp.	220, 235, 200	16, 18, 18	-	-
48.	Konstancin-Jeziorna	Konstancin - Jeziorna	grupa drzew	dąb szypułkowy (3 szt.)	300, 300, 300	15-17	-	-
49.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	280	16	-	-
50.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	260	16	-	-
51.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	255	22	-	-
52.	Konstancin-Jeziorna	Konstancin - Jeziorna	drzewo	dąb szypułkowy	235	22	-	-
53.	Konstancin-Jeziorna	Obory	drzewo	dąb szypułkowy, wiąz szypułkowy	420, 533	25, 30	-	-
54.	Konstancin-Jeziorna	Obory	Drzewo	lipa drobnolistna	628	22	-	-
55.	Konstancin-Jeziorna	Obory	grupa drzew	jesion wyniosły (4 szt.), lipa szerokolistna (2 szt.), wiąz szypułkowy	320, 300, 345, 285, 450, 410, 350	20-30	-	-
56.	Konstancin-Jeziorna	Opacz	drzewo	topola biała	480	35	-	Białodrzew Krysów
57.	Konstancin-Jeziorna	Skolimów	drzewo	dąb szypułkowy	274	28	-	-
58.	Konstancin-Jeziorna	Skolimów	grupa drzew	lipa drobnolistna, orzech czarny, robinia biała	280, 260, 300	20	-	-
59.	Konstancin-Jeziorna	Słomczyn	drzewo	dąb szypułkowy	348	16	-	-
60.	Konstancin-Jeziorna	Słomczyn	grupa drzew	lipa drobnolistna (4 szt.)	500, 470, 345, 230	25	-	-
61.	Konstancin-Jeziorna	Słomczyn	drzewo	wierzba biała	405	22	-	-
62.	Lesznowola	Derdy	drzewo	dąb szypułkowy	335	28	-	-
63.	Lesznowola	Derdy		dąb szypułkowy (2 szt.)	270, 245	28, 25	-	-
64.	Lesznowola	Jazgarzewszczyzna	drzewo	lipa drobnolistna	360	16	-	-
65.	Lesznowola	Lesznowola	drzewo	jesion wyniosły	255	20	-	-
66.	Lesznowola	Łazy	drzewo	jesion wyniosły	270	25	-	-
67.	Lesznowola	Mroków	grupa drzew	jesion wyniosły (3 szt.)	275, 306, 270	20, 30, 30	-	-

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

68.	Lesznówola	Mroków	grupa drzew	cyprysik groszkowy odmiana szpilkowata (2 szt.)	105, 75 i 75	12,10	-	-
69.	Lesznówola	Władysławów	drzewo	grusza pospolita	200+170	11	-	-
70.	Lesznówola	Władysławów	grupa drzew	dąb szypułkowy (2 szt.), lipa drobnołistna, grab pospolity	345, 310, 270, 312, 150	18, 18, 16	-	Drzewa Jabłonowskiego
71.	Lesznówola	Władysławów	drzewo	dąb szypułkowy	245	28	-	-
72.	Lesznówola	Zamienie	drzewo	wiąz szypułkowy	335	22	-	-
73.	Piaseczno		grupa drzew	lipa drobnołistna, dąb szypułkowy (3 szt.)	200, 330, 340, 380	22, 25, 25, 22	-	-
74.	Piaseczno	Bogatki	grupa drzew	sosna pospolita (2 szt.)	220, 200	32, 29	-	-
75.	Piaseczno	Bogatki	grupa drzew	dąb szypułkowy (2 szt.)	570, 380	29, 28	-	-
76.	Piaseczno	Bogatki	drzewo	dąb szypułkowy	315	28	-	-
77.	Piaseczno	Chojnów	drzewo	dąb szypułkowy	305	30	-	-
78.	Piaseczno	Chojnów	grupa drzew	dąb szypułkowy (6 szt.)	315, 375, 390, 400, 360, 415	30-35	-	Dęby Chojnowskie
79.	Piaseczno	Chojnów	drzewo	sosna pospolita	260	35	-	Wysoka Sosna
80.	Piaseczno	Chojnów	drzewo	dąb szypułkowy	365	25	-	-
81.	Piaseczno	Chylce	drzewo	lipa drobnołistna	360	22	-	-
82.	Piaseczno	Głosków	drzewo	dąb szypułkowy	420	18	-	Stary
83.	Piaseczno	Głosków	aleja	klon srebrzysty (32 szt.), grab pospolity	klony 2 i 7- pniowe, grab 2- pniowy	15-16	-	Aleja Karolińska
84.	Piaseczno	Głosków	grupa drzew	lipa drobnołistna (2 szt.)	340, 405	26	-	-
85.	Piaseczno	Głosków-Zielona	grupa drzew	dąb szypułkowy (4 szt.)	310, 340, 370, 310	20, 20, 17, 18	-	-
86.	Piaseczno	Gołków	aleja	świerk pospolity (61 szt.) wiąz górski (2 szt.),	150-205, 90-100	18, 5	-	-
87.	Piaseczno	Jastrzębie	drzewo	buk pospolity	265	16	-	-
88.	Piaseczno	Jazgarzew	drzewo	sosna pospolita	290	25	-	-
89.	Piaseczno	Jazgarzew	drzewo	sosna pospolita	285	18	-	-
90.	Piaseczno	Jazgarzew	drzewo	sosna pospolita	250	24	-	-
91.	Piaseczno	Jazgarzew	drzewo	sosna pospolita	225	24	-	-
92.	Piaseczno	Łbiska	grupa drzew	dąb szypułkowy (3 szt.)		430, 330, 280	-	-
93.	Piaseczno	Nowinki	drzewo	lipa drobnołistna	335	22	-	-
94.	Piaseczno	Orzeszyn	drzewo	dąb szypułkowy	300	22	-	-

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

95.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (3 szt.)	315,392, 375	16, 22, 20	-	-
96.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (2 szt.)	400, 315	28, 25	-	-
97.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	382	28	-	-
98.	Piaseczno	Piaseczno	grupa drzew	sosna pospolita (4 szt.)	215, 200, 195, 175	25	-	Cztery Siostry
99.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	370	24	-	-
100.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	320	15	-	Dąb Tadeusza Zawadzkiego „Zośki”
101.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	295	20	-	-
102.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	290	25	-	-
103.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	300	28	-	-
104.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (2 szt.)	325, 405	22, 30	-	Dęby Szarych Szeregów
105.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	285	30	-	-
106.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (6 szt.)	335, 370, 330, 270, 270, 260	30, 32, 28, 25, 25, 20	-	-
107.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	315	28	-	-
108.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (2 szt.)	265, 260	28	-	-
109.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	260	27	-	-
110.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	280	25	-	-
111.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (3 szt.)	290, 305, 335	18, 20, 20	-	-
112.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	290	30	-	-
113.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	370	26	-	-
114.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	330	30	-	-
115.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	300	26	-	-
116.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	240	25	-	-
117.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	335	28	-	-
118.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	310	32	-	-
119.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	350	25	-	-
120.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (3 szt.)	310, 330, 335	22	-	-
121.	Piaseczno	Piaseczno	drzewo	modrzew europejski	210	16	-	-
122.	Piaseczno	Piaseczno	drzewo	dąb szypułkowy	290	25	-	-
123.	Piaseczno	Piaseczno	głaz narzutowy		720	1,70	Głaz zmigmatyzowany z wyglądem lodowcowymi	Głaz Zbigniewa Czyżewicza
124.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy (6 szt.), sosna pospolita (3 szt.)	250-290, 195-230	22, 21	-	-
125.	Piaseczno	Piaseczno	grupa drzew	dąb szypułkowy	270, 340, 360,	22, 20	-	-

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

				(3 szt.), sosna pospolita	195			
126.	Piaseczno	Piaseczno	drzewo	dąb czerwony	395	18	-	-
127.	Piaseczno	Piaseczno	głaz narzutowy		1750	210	Granitoidy czerwony o strukturze grubokrystalicznej	Mazur
128.	Piaseczno	Piława	grupa drzew	dąb szypułkowy (2 szt.), grusza polna	380, 310, 300	20, 16	-	-
129.	Piaseczno	Piława	drzewo	dąb szypułkowy	365	28	-	-
130.	Piaseczno	Piława-Orzeszyn	grupa drzew	dąb szypułkowy (7 szt.)	350, 330, 300, 295, 290, 270, 270	25, 25, 18, 18, 20, 22, 16	-	Dęby łagowskiego
131.	Piaseczno	Stefanów	drzewo	dąb szypułkowy	357	22	-	-
132.	Piaseczno	Ustanów	drzewo	dąb szypułkowy	320	24	-	-
133.	Piaseczno	Ustanów	drzewo	dąb szypułkowy	280	23	-	-
134.	Piaseczno	Wola Gałkowska	grupa drzew	dąb szypułkowy (2 szt.)	340, 335	28	-	-
135.	Piaseczno	Zalesie Dolne	grupa drzew	dąb szypułkowy (2 szt.)	300, 315	20, 18	-	-
136.	Piaseczno	Złotokłós	grupa drzew	dąb szypułkowy (6 szt.)	255-380	25-28	-	-
137.	Piaseczno	Żabieniec	drzewo	dąb szypułkowy	320	20	-	-
138.	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	-	-
139.	Prażmów	Łoś	grupa drzew	lipa drobnolistna (29 szt.), kasztanowiec biały (20 szt.), dąb szypułkowy (1 szt.)	200-350, 50-220, 90	12-22	-	-
140.	Prażmów	Łoś	drzewo	tulipanowiec amerykański	170	23	-	-
141.	Prażmów	Prażmów	drzewo	grab zwyczajny	325	20	-	-
142.	Prażmów	Prażmów	drzewo	sosna zwyczajna	390	22	-	-
143.	Prażmów	Prażmów	drzewo	lipa drobnolistna	405	18	-	-
144.	Prażmów	Prażmów	drzewo	dąb szypułkowy	325	22	-	-
145.	Prażmów	Wola Prażmowska	drzewo	dąb szypułkowy	450	18	-	-
146.	Prażmów	Wola Prażmowska	drzewo	sosna wejmutka	290	20	-	-
147.	Prażmów	Ustanów	grupa drzew	dąb szypułkowy, wiąz szypułkowy	410, 290	25, 25	-	Prezes
148.	Prażmów	Wilcza Wólka	drzewo	dąb szypułkowy	290	22	-	-

Program Ochrony Środowiska dla Powiatu Piaseczyńskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019

149.	Prażmów	Zawodne	drzewo	dąb szypułkowy	290	22	-	-
150.	Prażmów	Zawodne	grupa drzew	dąb szypułkowy (5 szt.)	270, 275, 260, 255, 290	18-22	-	-
151.	Tarczyn	Braniny	drzewo	topola biała	450	25	-	-
152.	Tarczyn	Brominy	drzewo	lipa drobnolistna	300	22	-	-
153.	Tarczyn	Drozdy	drzewo	buk pospolity	200+200	16	-	-
154.	Tarczyn	Jeżowice	drzewo	buk pospolity	310	30	-	-
155.	Tarczyn	Many	drzewo	dąb szypułkowy	290	26	-	-
156.	Tarczyn	Michrów	grupa drzew	sosna pospolita, dąb szypułkowy	215, 237	20, 20	-	Sosnowska i Dębowski
157.	Tarczyn	Michrów	drzewo	dąb szypułkowy	300	23	-	-
158.	Tarczyn	Pawłowiec	drzewo	dąb szypułkowy	470	18	-	-
159.	Tarczyn	Prace Duże	drzewo	topola biała	440	28	-	-
160.	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 uchwałami Rady Miejskiej w Piasecznie (Dz. Urz. Woj. Maz. poz. 2417, Dz. Urz. Woj. Maz. poz. 2418, Dz. Urz. Woj. Maz. poz. 2419, Dz. Urz. Woj. Maz. poz. 2421, Dz. Urz. Woj. Maz. poz. 3543, Dz. Urz. Woj. Maz. poz. 2420, Dz. Urz. Woj. Maz. poz. 3542), oraz danymi z Urzędu Gminy Prażmów

3.2.11. Tereny zieleni

W Powiecie Piaseczyńskim znajduje się szereg zabytkowych parków o dużej wartości kulturalnej i przyrodniczej:

- park w zespole dworskim w Brześćcach,
- park w zespole dworskim w Bielawie,
- park w zespole dworskim w Kawęczynie-Turowicach,
- park w zespole willowym w Konstancynie-Jeziornie,
- park leśny w zespole „Domu Aktora Weterana” w Skolimowie,
- park przy willi w Konstancynie-Jeziornie,
- park w Konstancynie-Jeziornie,
- park z aleją dojazdową w zespole dworskim w Łęczynie,
- park w zespole dworskim w miejscowości Obory
- park w zespole „Poniatówka” w Piasecznie,
- park w zespole dworskim w Woli Gołkowskiej,
- park w zespole dworskim w miejscowości Prażmów,
- park w zespole dworskim w Komornikach,
- park w zespole dworskim w miejscowości Kopana,
- park z aleją dojazdową w miejscowości Księżowola,
- park w zespole dworskim w miejscowości Many,
- park w zespole dworskim w miejscowości Prace Duże.

Tab. 66. Tereny zieleni w Powiecie Piaseczyńskim w 2011 roku

Parki spacerowo-wypoczynkowe		Zieleńce		Zieleń uliczna	Tereny zieleni osiedlowej	Parki zieleńce i tereny zieleni osiedlowej	Cmentarze
szt.	ha	szt.	ha	ha	ha	ha	szt.
5	38,8	29	10,5	48,3	93,7	143,0	25

Źródło: Główny Urząd Statystyczny

Tab. 67. Tereny zieleni w gestii samorządów miast na terenie Powiatu Piaseczyńskiego w 2011 roku

Kategoria	Parki spacerowo-wypoczynkowe		Zieleńce		Tereny zieleni osiedlowej
Jednostka	szt.	ha	szt.	ha	ha
Powiat Piaseczyński	5	38,8	17	5,2	8,0

Źródło: Główny Urząd Statystyczny

Tab. 68. Nasadzenia i ubytki drzew i krzewów w 2011 roku w Powiecie Piaseczyńskim

Nasadzenia drzew	Nasadzenia krzewów	Ubytki drzew	Ubytki krzewów
szt.	szt.	szt.	szt.
919	4146	1221	7

Źródło: Główny Urząd Statystyczny

3.2.12. Zasoby leśne

Powiat Piaseczyński charakteryzuje się lesistością wynoszącą około 18%. Nadzór nad lasami niestanowiącymi własności Skarbu Państwa we wszystkich gminach Powiatu Piaseczyńskiego sprawuje Starosta, powierzając jego prowadzenie Nadleśniczemu Nadleśnictwa Chojnów. Lasy niebędące własnością Skarbu Państwa, występujące w granicach Powiatu Piaseczyńskiego zajmują powierzchnię 3840,6 ha.

Tab. 69. Powierzchnia gruntów leśnych w 2011 roku [ha]

ogółem	grunty leśne publiczne			grunty leśne prywatne	lesistość %
	razem	własność Skarbu Państwa	w zarządzie Lasów Państwowych		
11552,4	7711,8	7622,8	7238,8	3840,6	18,30

Źródło: Główny Urząd Statystyczny

Większe kompleksy leśne w Powiecie Piaseczyńskim zlokalizowane są w jego centralnej części oraz w południowo-wschodniej, w gminach Piaseczno, Konstancin-Jeziorna, Góra Kalwaria. Najbardziej zalesioną gminą w powiecie jest gmina Piaseczno, lesistość wynosi 27,3% powierzchni, natomiast w pozostałych gminach zalesienie przedstawia się następująco: w gminie

- Konstancin-Jeziorna - 11,6%,
- Góra Kalwaria - 16,4%,
- Lesznowola - 12,7%,
- Prażmów - 22,1%
- Tarczyn - 15,4%.

Jeśli chodzi o miasta w Powiecie Piaseczyńskim to największą lesistością charakteryzuje się Konstancin-Jeziorna ok. 17% powierzchni.

Lasy Powiatu Piaseczyńskiego znajdują się w zarządzie Nadleśnictwa Chojnów. Zgodnie z podziałem na 8 krain i 57 dzielnic przyrodniczo – leśnych należą one do Krainy (IV) Mazowiecko-Podlaskiej i Dzielnic (8) Równiny Warszawsko-Kutnowskiej. Na terenie powiatu znajduje się Chojnowski Park Krajobrazowy.

W drzewostanach nadleśnictwa gatunkiem dominującym jest sosna, panująca na 72,75% powierzchni leśnej nadleśnictwa. Dąb, jako gatunek panujący zajmuje ponad 10% powierzchni. Nieco mniejszy jest udział brzozy (ok. 9%) i olszy (ok. 6%). Drzewostany z panującymi innymi

gatunkami występują na niewielkich powierzchniach i zajmują łącznie nieco ponad 2% powierzchni leśnej nadleśnictwa.

Nadleśnictwo Chojnów położone jest na dość żyznych glebach, stanowiących potencjalnie siedliska żyznych lasów liściastych i borów mieszanych. W chwili obecnej drzewostany rosnące na siedliskach grądowych są przekształcone, głównie w wyniku długotrwałej uprawy sosny i pinetyzacji siedliska. W nadleśnictwie stopniowa przebudowa drzewostanów zmierza w kierunku zmiany składów gatunkowych drzewostanów, polegającej na zwiększeniu udziału gatunków liściastych tj.: dąb szypułkowy i bezszypułkowy, klon, lipa, jawor, wiąz itp.

Przeciętny wiek drzewostanów nadleśnictwa wynosi 70 lat co jest wartością wysoką. Oznacza to duży udział starodrzewi, które oprócz rezerwatów występują również w lasach gospodarczych i ochronnych. Wysoki wiek drzewostanów jest wskazany z punktu widzenia przyrodniczego, natomiast niezbyt korzystny z punktu widzenia zachowania trwałości lasu i racjonalnego użytkowania. Oznacza bowiem okresową kumulację drzewostanów dojrzałych do użytkowania i odnowienia.

4. Najważniejsze kierunki ochrony środowiska w Powiecie Piaseczyńskim

4.1. Główne zagrożenia środowiska – podsumowanie

Zagrożenia środowiska mogą mieć charakter naturalny lub antropogeniczny. Rodzaj i intensywność zagrożeń jest ściśle związana ze specyfiką danego obszaru, tj. rozwojem gospodarczym w powiązaniu z warunkami fizyczno - geograficznymi.

4.1.1. Zagrożenia naturalne

Główne zagrożenia naturalne na terenie Powiatu Piaseczyńskiego mogą dotyczyć:

- wystąpienia powodzi i lokalnych podtopień - zagrożenie to dotyczy głównie wschodnich terenów gminy Konstancin – Jeziorna i Góra Kalwaria, najbardziej zagrożonymi obszarami są Dolina Czerska i Moczydłowska; w mniejszym stopniu na podtopienia narażone są tereny położone nad małymi ciekami wodnymi; lokalne podtopienia są często skutkiem działalności człowieka, powoduje je m.in. podnoszenie rzędnych działek budowlanych, zasypywanie rowów melioracyjnych, czy uszkodzenie drenów;
- wystąpienia pożarów lasów – duża penetracja lasów przez mieszkańców oraz turystów sprzyja powstawaniu pożarów, dotyczy to zwłaszcza drzewostanów sosnowych na siedliskach boru suchego i boru świeżego w okresie lata i wczesnej wiosny. Zagrożenie pożarami lasów jest zwiększane przez:
 - złą kondycję zdrowotną lasów;
 - zmiany klimatyczne, a w szczególności występowanie bezśnieżnych zim i długotrwałych okresów wysokich temperatur
- erozji gleb – czynnikiem sprzyjającym temu procesowi jest m.in. usuwanie zakrzewień i zadrzewień śródpolnych;
- zakwaszenia gleb - głównymi źródłami jonów wodorowych, określających odczyn (pH), w glebie są procesy zachodzące między cząsteczkami gleby i korzeniami roślin podczas pobierania przez nie mineralnych składników odżywczych, mineralizacja substancji organicznej gleby, tworzenie się kwasów organicznych w próchnicy glebowej, bezpośredni opad kwaśnych deszczy; procesy te są wspierane przez czynniki antropogeniczne tj. stosowanie w leśnictwie i rolnictwie nawozów amonowych, intensyfikacja rolnictwa.

4.1.2. Zagrożenia antropogeniczne

Zagrożenia antropogeniczne dla środowiska naturalnego wynikają z działalności człowieka i związane są z wykorzystywaniem i przetwarzaniem zasobów. Źródłem presji na środowisko są poszczególne dziedziny gospodarki oraz codzienne bytowanie mieszkańców.

Mieszkalnictwo

Główny problem stanowi niedostateczny rozwój sieci kanalizacyjnej – korzysta z niej około 57,9 % mieszkańców powiatu (wg GUS, 2010). Niedostateczny rozwój sieci kanalizacyjnej i systemów oczyszczania ścieków stwarza problem nieoczyszczonych lub niedostatecznie

oczyszczonych ścieków komunalnych, które trafiają do wód lub do ziemi, co powoduje ich zanieczyszczenie. Również wprowadzanie oczyszczonych ścieków do wód powierzchniowych wiąże się ze zwiększaniem ich trofii (żyźności), a co za tym idzie pogorszeniem jakości wód. Powiat Piaseczyński znajduje się na obszarze dwóch Głównych Zbiorników Wód Podziemnych: GZWP 215A Subniecka Warszawska – część centralna, GZWP 222 Dolina Środkowej Wisły (Warszawa-Puławy). Wszelkie zanieczyszczenia przedostające się do wód gruntowych mogą infiltrować w głąb podłoża geologicznego stwarzając zagrożenie dla zasobów wodnych Głównych Zbiorników Wód Podziemnych.

Zwiększenie udziału powierzchni zabudowanych wpływa również na ilość wody retencjonowanej w glebie. Wody opadowe i roztopowe z terenów utwardzonych i zabudowanych trafiają często do sieci kanalizacyjnej bądź bezpośrednio do cieków wodnych. Taki sposób zagospodarowania wód przyczynia się do zmniejszenia ilości wody zasilającej wody podziemne, a co za tym idzie zmniejszenia zasobów tych wód. Zwiększenie gęstości zabudowy na terenach położonych w pobliżu brzegów jezior przyczynia się do pogorszenia stanu jakości wód poprzez zwiększenie spływu powierzchniowego.

Kolejne zagrożenie stanowi emisja niska zanieczyszczeń powietrza. Wśród technologii ogrzewania mieszkań w Powiecie Piaseczyńskim nadal duży udział stanowią piece centralnego ogrzewania opalane węglem i drewnem. Około 71,3% ludności powiatu korzysta z instalacji gazowej. Pozostałe gospodarstwa domowe wyposażone są w indywidualne systemy grzewcze na tradycyjne paliwo, co znajduje odzwierciedlenie we wzrostach stężeń dwutlenku siarki, benzo/a/pirenu i pyłu w powietrzu w sezonie grzewczym. Problem niskiej emisji związany jest z wykorzystywaniem węgla, jako głównego paliwa do wytwarzania ciepła w gospodarstwach domowych zaopatrywanych z indywidualnych systemów grzewczych.

Istotnym problemem jest presja urbanizacyjna. Zbyt szybki i źle zaplanowany rozwój budownictwa mieszkaniowego może przyczynić się do degradacji ważnych przyrodniczo obszarów.

System komunikacyjny

Stwarza zagrożenia dla środowiska głównie z tytułu transportu drogowego, a więc emisji spalin, generowania hałasu, degradacji walorów przyrodniczych i krajobrazowych. Ponadto drogi są potencjalnym źródłem zanieczyszczenia środowiska związkami ropopochodnymi, związkami chemicznymi używanymi do odśnieżania. Największe zagrożenie hałasem i emisją spalin ze strony systemu komunikacyjnego na terenie Powiatu Piaseczyńskiego występuje wzdłuż dróg krajowych nr 7, 50 i 79 oraz dróg wojewódzkich, w mniejszym stopniu dotyczy to dróg powiatowych i gminnych.

Szlaki komunikacyjne stanowią bariery w migracji organizmów żywych, dlatego niezwykle istotny jest rozwój sieci drogowej z uwzględnieniem przyrodniczej roli obszarów.

Przemysł

Na terenie powiatu zlokalizowanych jest kilka większych zakładów przemysłowych, które mogłyby wpływać na pogorszenie stanu jakości środowiska. Przede wszystkim są to zakłady legitymujące się pozwoleniami zintegrowanymi.

Poważne awarie

Na terenie Powiatu Piaseczyńskiego nie występują zakłady o dużym ryzyku wystąpienia poważnej awarii przemysłowej. W granicach powiatu zlokalizowany jest natomiast jeden zakład zaliczony do zakładów o zwiększonym ryzyku wystąpienia poważnej awarii: Polski Gaz S.A. Oddział w Górze Kalwarii, ul. Adamowicza 1. Dodatkowo w rejestrze zakładów wykorzystujących substancje niebezpieczne, ale w ilościach nieklasyfikujących do zakładu o dużym lub o zwiększonym ryzyku, znajdują się również:

- Zakłady Elektronowe „LAMINA” S.A., ul. Puławska 34, 05-500 Piaseczno;
- DONAUCHEM POLSKA Sp. z o.o., ul. Puławska 38/40, 05-500 Piaseczno;
- Zakład Technologii Mikrosystemów i Nanostruktur Krzemowych Instytutu Technologii Elektronowej, ul. Puławska 34, 05-500 Piaseczno;
- AGRANA JUICE POLAND Sp. z o.o. Zakład w Górze Kalwarii, ul. Pijarska 121, 05-530 Góra Kalwaria;
- BRENTAG POLSKA Sp. z o.o. Magazyn Centralny w Górze Kalwarii, ul. Towarowa 6, 05-530 Góra Kalwaria;
- BINDER INTERNATIONAL WARSZAWA SP. Z O.O., ul. K. Dobrowolskiego 21, 05-555 Tarczyn.

W okresie 2010 – I półrocze 2012 WIOŚ nie odnotował na terenie Powiatu Piaseczyńskiego zdarzeń spełniających kryteria poważnej awarii lub zakwalifikowanych do tzw. zdarzeń o znamionach poważnej awarii.

Rolnictwo

Rolnictwo odgrywa znaczną rolę w kształtowaniu środowiska przyrodniczego Powiatu Piaseczyńskiego.

Rolnictwo jest źródłem odpadów niebezpiecznych (pozostałości po środkach ochrony roślin) oraz ścieków pochodzących z chowu zwierząt gospodarskich. Niewłaściwa gospodarka nawozami mineralnymi oraz niewłaściwe przechowywanie nawozów naturalnych i sianokiszzonek jest źródłem zanieczyszczeń przyczyniających się do eutrofizacji wód powierzchniowych. Również użytkowanie gruntów ornych i pastwisk położonych w bezpośrednim sąsiedztwie cieków może mieć negatywny wpływ na jakość wód.

4.2. Priorytety ochrony środowiska

W oparciu o diagnozę stanu środowiska oraz zagrożenia środowiska zdefiniowano najważniejsze priorytety ochrony środowiska w Powiecie Piaseczyńskim:

W zakresie ochrony przyrody:

- Prowadzenie zrównoważonej gospodarki leśnej;
- Minimalizacja presji mieszkańców na tereny cenne przyrodniczo;
- Ochrona dolin rzecznych;
- Wprowadzanie zadrzewień i zakrzewień śródpolnych.

W zakresie ochrony wód:

- Modernizacja i rozbudowa systemu kanalizacji sanitarnej;
- Dociążenie istniejących oczyszczalni ścieków;
- Likwidacja nielegalnych form odprowadzania ścieków;
- Racjonalne wykorzystanie lokalnych zasobów surowcowych;
- Modernizacja i rozbudowa systemu zaopatrzenia ludności w wodę;
- Zapewnienie najwyższej jakości wód powierzchniowych i podziemnych;
- Ochrona wód podziemnych w obszarach GZWP oraz wód powierzchniowych;
- Ochrona wód przed zanieczyszczeniami spowodowanymi przez azotany ze źródeł rolniczych.
- Modernizacja wałów przeciwpowodziowych oraz budowa zbiorników małej retencji.

W zakresie ochrony powietrza atmosferycznego:

- Zmniejszenie emisji niskiej poprzez zmianę systemów grzewczych;
- Rozbudowa sieci gazowej;
- Stosowanie energooszczędnych oraz niskoemisyjnych technologii i termomodernizacja budynków;
- Zmniejszenie zagrożenia ze strony systemu komunikacyjnego.

W zakresie ochrony powierzchni ziemi:

- Zapewnienie dotrzymania standardów jakości gleb na terenie powiatu;
- Ochrona terenów rolniczych o dużych spadkach terenu przed degradacją;
- Zmniejszenie zakwaszenia gleb;
- Wzbogacanie gleb środkami glebotwórczymi (kompost);
- Likwidacja nielegalnego wydobycia surowców.

W zakresie ochrony przed hałasem i promieniowaniem jonizującym:

- Monitorowanie poziomu hałasu komunikacyjnego wzdłuż dróg oraz hałasu emitowanego przez zlokalizowane na terenie powiatu zakłady;
- Dbłość o zachowanie odpowiedniej odległości od ciągów komunikacyjnych w stosunku do projektowanej zabudowy;
- Tworzenie pasów zwartej zieleni ochronnej.

W zakresie ochrony przed odpadami:

- Kontrolowanie podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów;
- Monitorowanie prawidłowego postępowania z odpadami zawierającymi azbest.

W zakresie edukacji ekologicznej:

- Edukacja ekologiczna dzieci i młodzieży;
- Zwiększenie świadomości ekologicznej mieszkańców;
- Propagowanie zdrowego stylu życia.

5. Strategia ochrony środowiska do roku 2019

5.1. Wprowadzenie

Proces planowania strategicznego i operacyjnego polega na znalezieniu odpowiedzi na trzy podstawowe pytania:

gdzie jesteśmy?

gdzie chcemy się znaleźć?

w jaki sposób chcemy to zrobić?

Odpowiedzi na pierwsze dwa pytania nakreślają ramy procesu planowania strategicznego, natomiast odpowiedź na trzecie pytanie definiuje zakres planowania operacyjnego. Planowanie strategiczne określa długoterminową wizję i misję powiatu oraz wyznacza cele strategiczne. Planowanie operacyjne transformuje cele strategiczne na realne zadania, których wykonanie zbliży do osiągnięcia celów strategicznych.

W celu opracowania dokumentów strategicznych przyjmuje się na ogół trójstopniową hierarchię celów: cel nadrzędny, cele systemowe, kierunki działań.

Na proces planowania nakładają się również uwarunkowania wynikające z istniejących programów sektorowych, planów i programów wyższego szczebla. Formułowane cele i zadania są pochodną obecnego stanu i zagrożeń środowiska na terenie powiatu. Specyfika przeważającej działalności gospodarczej oraz charakterystyka funkcjonalna powiatu warunkuje kierunki działań i zadania jakie należy wykonać aby we właściwy sposób przeciwdziałać degradacji środowiska, dążyć do poprawy jego stanu, a tym samym do poprawy jakości życia mieszkańców powiatu.

5.2. Cel nadrzędny

W przypadku Powiatu Piaseczyńskiego cel nadrzędny został zdefiniowany jako:

„Zrównoważony rozwój powiatu gwarantujący wysoką jakość życia mieszkańców przy jednoczesnym zachowaniu lub przywracaniu równowagi przyrodniczej”

5.3. Cele systemowe

Cele systemowe wyznaczają stan jaki należy osiągnąć w horyzoncie czasowym 8-10 lat. Cele systemowe są identyfikowane na podstawie analizy obszarów problemowych występujących na danym terenie. W przypadku tym stan negatywny zostaje przekształcony na stan pozytywny. Cele systemowe powinny charakteryzować się tym, że są: specyficzne, mierzalne, akceptowalne, realistyczne i terminowe.

Na poszczególne cele systemowe składają się kierunki działań, a w ramach tych konkretne zadania poprzez które cele te będą realizowane. Zadania podzielono na krótkoterminowe, czyli

takie które przewidziano do realizacji w latach 2012 – 2015 oraz zadania długoterminowe - przewidziane do realizacji w latach 2016 – 2019.

W harmonogramie działań na lata 2012-2015 ujęto poszczególne zadania niezbędne do osiągnięcia założonych celów, wraz z szacunkowymi kosztami realizacji zadania w poszczególnych latach, potencjalnymi źródłami finansowania zadania, jednostką odpowiedzialną za realizację oraz wskaźnikiem monitoringu wykonania zadania.

Zasoby przyrody

Cel systemowy:

Utrzymanie i rozwój walorów przyrodniczych powiatu

Kierunki działań:

1)Ochrona przyrody i krajobrazu

Zadania krótkoterminowe:

- Współpraca z instytucjami zarządzającymi obszarami Natura 2000, rezerwatami przyrody, Parkiem Krajobrazowym, Obszarem Chronionego Krajobrazu położonymi na terenie powiatu, w zakresie utrzymania walorów tych obszarów;
- Tworzenie nowych obszarów i obiektów prawnie chronionych;
- Zachowanie i ochrona najwartościowszych, nieprzekształconych zespołów i fragmentów krajobrazów;
- Renaturyzacja zniszczonych cennych ekosystemów i siedlisk przyrodniczych;
- Zmniejszanie ekspansji terenów zurbanizowanych na obszarach cennych przyrodniczo poprzez odpowiednie zapisy w planach zagospodarowania przestrzennego.

Zadania długoterminowe:

- Zachowanie różnorodności biologicznej;
- Zmniejszanie ekspansji terenów zurbanizowanych na obszarach cennych przyrodniczo poprzez odpowiednie zapisy w planach zagospodarowania przestrzennego.

Priorytetowym zadaniem w zakresie ochrony przyrody będzie zachowanie, odtworzenie i zrównoważone użytkowanie różnorodności biologicznej na różnych poziomach organizacji: wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym).

Zadanie realizowane jest poprzez wprowadzenie szeregu ograniczeń, zakazów i nakazów, których zakres uzależniony jest od formy ochrony prawnej oraz indywidualnych cech chronionego ekosystemu.

2) Ochrona i zrównoważone użytkowanie lasów, zadrzewień i terenów zieleni urządzonej

Zadania krótkoterminowe:

- Zalesianie terenów o niskich klasach bonitacyjnych i gruntów nieprzydatnych rolniczo;
- Lokalizacja zadrzewień i zakrzewień wzdłuż istniejących i projektowanych dróg;
- Zakładanie nowych zadrzewień z wykorzystaniem rodzimych gatunków drzew i krzewów;
- Objęcie ochroną powierzchni lasów, gdzie ekosystemy zachowały się w stanie mało zmienionym;
- Realizacja wyznaczonych zadań ochronnych na obszarze powierzchni lasów włączonych do sieci Natura 2000 i zarządzanie tymi obszarami z pogodzeniem celów zadań wielofunkcyjnej gospodarki leśnej;
- Powiększanie powierzchni terenów zieleni urządzonej;
- Współpraca z nadleśnictwem w zakresie tworzenia nowych i zarządzania istniejącymi szlakami turystycznymi.

Zadania długoterminowe:

- Prowadzenie zrównoważonej gospodarki leśnej;
- Zachowanie różnorodności biologicznej środowiska leśnego;
- Ograniczenie antropopresji na lasy

Zrównoważone użytkowanie lasów należy realizować poprzez gospodarkę leśną prowadzoną zgodnie z wymaganiami ochrony przyrody. Trwale zrównoważona gospodarka leśna, to działalność zmierzająca do ukształtowania takiej struktury lasów i wykorzystania ich w taki sposób i w tempie zapewniającym trwałe zachowanie ich bogactwa biologicznego, wysokiej produktywności oraz potencjału regeneracyjnego i żywotności. Wszelkie zabiegi techniczno-leśne powinny uwzględniać konieczność zachowania bogactwa gatunkowego i strukturalnego lasu. Należy dążyć do renaturyzacji lasów silnie przekształconych gospodarką leśną, a ekosystemy zbliżone do naturalnych przynajmniej częściowo objąć ochroną bierną. Planując skład gatunkowy nowych drzewostanów należy uwzględniać skład gatunkowy zbiorowiska roślinnego stanowiącego potencjalną roślinność naturalną na odpowiednich siedliskach. Lasy i tereny zadrzewione pełnią funkcje rekreacyjne, klimatotwórcze i ochronne. Starosta nadzoruje gospodarkę leśną w lasach prywatnych i powinien egzekwować od prywatnych właścicieli prowadzenie zrównoważonej gospodarki leśnej. Na podstawie stosownego porozumienia Starosta Piaseczyński powierzył Nadleśnictwu Chojnów nadzór nad gospodarką leśną w lasach niestanowiących własności Skarbu Państwa.

Władze powiatu powinny uwzględniać lokalizację nowych zadrzewień i zakrzewień wzdłuż dróg powiatowych. Stanowią one korytarze ekologiczne oraz ograniczają rozprzestrzenianie się hałasu i zanieczyszczeń powietrza na tereny przylegające do ciągów komunikacyjnych. Należy

również w celu zwiększenia bezpieczeństwa ruchu, z zachowaniem szczególnie cennych okazów oraz zabytkowych alej drzew, usuwać drzewa rosnące na koronach dróg i zakładać nowe szpalery na pasach ochronnych po zewnętrznych stronach rowów. Stworzenie sieci zadrzewień będzie wpływać pozytywnie również na pozostałe komponenty środowiska takie, jak jakość wód, czy powietrza.

Podstawowym zadaniem retencji w lasach jest zmiana uwilgotnienia siedlisk, nieprowadząca jednak do nadmiernego ich uwilgotnienia skutkującego wyłączeniem określonego gruntu z użytkowania leśnego. Mała retencja w lasach służy zwiększaniu zasobów wodnych, wpływa na poziom wód gruntowych, kształtuje mikroklimat, służy zwiększeniu bioróżnorodności, a także stwarza bariery ograniczające wędrówkę zanieczyszczeń, a dodatkowo wpływa na walory estetyczne i turystyczne. Potrzeba zwiększenia retencji w lasach wynika z istnienia niesprzyjających warunków środowiskowych i warunków będących efektem antropopresji: niskie opady, wysokie temperatury, niski poziom wód gruntowych, duży pobór wód do celów gospodarczych, nieuzasadnione uproduktywnianie tzw. nieużytków poprzez ich odwodnienie.

Obszary zielone stanowią miejsce infiltracji wód opadowych i roztopowych, naturalny filtr powietrza, a także pełnią funkcje ekranów akustycznych i terenów rekreacyjnych. Ze względu na dużą presję mieszkańców na te tereny oraz negatywny wpływ zanieczyszczeń środowiska, obszary te wymagają specjalnej uwagi władz powiatu.

Zasoby wodne

Cel systemowy:

Ochrona wód powierzchniowych i podziemnych. Zapewnienie mieszkańcom powiatu odpowiedniej jakości wody pitnej.

Kierunki działań:

1) Ochrona wód i racjonalna gospodarka zasobami wodnymi

Zadania krótkoterminowe:

- Ograniczanie negatywnego wpływu zanieczyszczeń obszarowych i ścieków komunalnych oraz deszczowych na wody powierzchniowe i podziemne – poprzez odpowiednie zapisy w pozwoleniach wodnoprawnych;
- Weryfikacja wydanych pozwoleń wodnoprawnych w zakresie stanu i składu odprowadzanych ścieków;
- Działania mające na celu poprawę jakości wody przeznaczonej do spożycia, w tym rozbudowę i modernizację stacji uzdatniania wody i sieci wodociągowych;
- Ochrona czynna i bierna ujęć wód podziemnych poprzez wyznaczenie stref ochronnych na wniosek właścicieli tych ujęć;
- Rozbudowa i modernizacja sieci kanalizacji sanitarnej na terenie powiatu, z uwzględnieniem:

- Budowy kanalizacji we wsi Czersk;
- Budowy kanalizacji - Stefanowo, Kolonia Warszawianka, PGR Łazy;
- Budowy kanalizacji – Janczewice, Podolszyn, Lesznowola Zach.;
- Budowy kanalizacji Łoziska-Jazgarzewszczyzna.
- Budowa kanalizacji deszczowej i separatorów, z uwzględnieniem:
 - Budowy kanalizacji w ulicy Tuwima, Mickiewicza, Żwirki i Wigury, Sobieskiego, Batorego, Staszica w miejscowości Góra Kalwaria.
- Modernizacja i budowa oczyszczalni ścieków, z uwzględnieniem:
 - Budowy oczyszczalni ścieków „Janczewice”.

Zadania długoterminowe:

- Osiągnięcie i utrzymanie dobrego stanu wód podziemnych i powierzchniowych

Priorytetowe są działania na rzecz pełnego skanalizowania powiatu, a w obszarach, gdzie jest to ekonomicznie nieuzasadnione, zapewnienie indywidualnych rozwiązań np. w postaci przydomowych oczyszczalni ścieków. Część z zaplanowanych działań polegała będzie na jednoczesnej budowie i modernizacji kanalizacji sanitarnej i sieci wodociągowej, co jest uzasadnione z ekonomicznego i środowiskowego punktu widzenia. Zadania z zakresu rozbudowy sieci kanalizacji sanitarnej oraz sieci wodociągowej leżą w kompetencji gmin wchodzących w skład Powiatu Piaseczyńskiego, rola władz powiatu ogranicza się do wspierania tych działań w ramach posiadanych kompetencji np. do opiniowania gminnych programów ochrony środowiska.

Na jakość wód zasadniczy wpływ mają również zanieczyszczenia pochodzące ze źródeł rolniczych. Wielkość dopływu zanieczyszczeń przedostających się poprzez spływy powierzchniowe z terenów użytkowanych rolniczo uzależniona jest od: sposobu zagospodarowania zlewni, intensywności nawożenia, przepuszczalności geologicznych utworów powierzchniowych i warunków meteorologicznych. Tą drogą do wód dostają się związki biogenne, środki ochrony roślin oraz wyflukiwane frakcje gleby. Poważnym zagrożeniem dla jakości wód jest niewłaściwe stosowanie nawozów naturalnych: gnojowicy i obornika, a także rolnicze wykorzystywanie ścieków i osadów ściekowych bez zachowania wymogów ochrony środowiska. Ograniczenie spływu azotu z pól do wód podziemnych i powierzchniowych można osiągnąć poprzez racjonalne dozowanie i limitowanie środków plonotwórczych na użytkach rolnych. Odpowiednie przechowywanie nawozów naturalnych chroni przed niekontrolowanym przedostawaniem się niebezpiecznych substancji do wód.

Istotne znaczenie mają działania związane z optymalizacją zużycia wody, zarówno do celów bytowych, jak i gospodarczych. Optymalizacja zużycia wody będzie prowadzona poprzez zapobieganie stratom wody na przesyle (modernizacja sieci wodociągowej) i oszczędne korzystanie z wody przez indywidualnych użytkowników.

Duże znaczenie dla wielkości retencji wodnej mają małe, często astatyczne zbiorniki wodne. Magazynują one wodę w okresach o dużych opadach i stopniowo oddają ją w okresach suchych,

stąd utrzymanie takich zbiorników jest niezwykle ważnym zadaniem. Zbiorniki te można chronić np. poprzez tworzenie użytków ekologicznych. Działanie to leży poza kompetencjami władz powiatu, których rola sprowadza się do kampanii edukacyjnych wśród mieszkańców oraz opiniowania gminnych programów ochrony środowiska. Władze powiatu mogą również wpływać na jakość wód i sposób gospodarowania nimi na etapie wydawania pozwoleń wodnoprawnych na korzystanie z wód, czy na rolnicze wykorzystanie ścieków.

2) Ochrona przed powodzią i ochrona przed podtopieniami

Zadania krótkoterminowe:

- Zabezpieczanie stabilności istniejących wałów przeciwpowodziowych poprzez odbudowę ubezpieczeń brzegowych rzek oraz budowa nowych wałów;
- Utrzymywanie w należyтым stanie technicznym koryt cieków wodnych, rowów, obwałowań;
- Utrzymywanie w należyтым stanie wyposażenia magazynów przeciwpowodziowych;
- Opracowanie i wdrożenie dokumentów umożliwiających zarządzanie ryzykiem powodziowym;
- Uwzględnienie w planach zagospodarowania przestrzennego obszarów zalewowych rzek i ograniczanie budownictwa na tych terenach.

Zadania długoterminowe:

- Zabezpieczenie terenu powiatu przed powodzią

Zasady dotyczące gospodarowania wodami określone w Ramowej Dyrektywie Wodnej traktują wodę, jako dobro dziedziczne. Dlatego dobro to musi być chronione, co narzuca na użytkowników wód, obowiązek zrównoważonego korzystania z ich zasobów. Tak, więc istotną rolę głównie w podejściu społecznym odgrywa efektywna ochrona przed powodzią.

Ochrona przed powodzią powinna polegać na wyłączeniu z zainwestowania terenów, na których występuje zagrożenie powodzią. W celu przeciwdziałania lokalizacji zabudowy na obszarach zagrożonych zalaniem wykorzystane powinny być instrumenty opiniowania i uzgadniania planów zagospodarowania przestrzennego.

Mała retencja stanowi skuteczny sposób zapobiegania skutkom suszy hydrologicznej. Utrzymanie naturalnego i zbliżonego do naturalnego stanu cieków oraz ich renaturyzacja spowoduje zwiększenie retencji wody w glebie i korytach tych cieków oraz zmniejszy zagrożenie powodziowe.

Powietrze atmosferyczne

Cel systemowy:

<p>Poprawa stanu jakości powietrza atmosferycznego. Ograniczanie zużycia energii i wzrost wykorzystania energii ze źródeł odnawialnych.</p>
--

Kierunki działań:

1)Ograniczenie niskiej emisji

Zadania krótkoterminowe:

- Zmiana systemów grzewczych z węglowych na bardziej przyjazne środowisku (gaz, olej opałowy, biomasa) w obiektach należących do powiatu;
- Podejmowanie przedsięwzięć mających na celu rozbudowę sieci gazowej na terenie powiatu;
- Termomodernizacja budynków będących we władaniu powiatu oraz poszczególnych jego gmin, w tym w szczególności termomodernizacja budynków Zespołu Szkół im. Wł. St. Reymonta w Konstancinie-Jeziornie;
- Ograniczenie zużycia energii poprzez zwiększenie efektywności energetycznej oraz wykorzystanie energii ze źródeł odnawialnych.

Zadania długoterminowe:

- Dalsza rozbudowa sieci gazowej na obszarze powiatu;
- Osiągnięcie i utrzymanie wymaganej jakości powietrza atmosferycznego.

Ograniczenie niskiej emisji polegać powinno głównie na wymianie węglowych urządzeń grzewczych na urządzenia opalane bardziej ekologicznym paliwem.

Należy promować działania zmniejszające straty ciepłe w budynkach (izolacja cieplna, wymiana stolarki okiennej i drzwiowej). Termomodernizacja prowadzona zwłaszcza w budynkach użyteczności publicznej pozwoli na redukcję zużycia energii i ograniczenie emisji zanieczyszczeń do powietrza.

2)Ograniczenie emisji przemysłowej

Zadania krótkoterminowe:

- Weryfikacja wydanych pozwoleń na wprowadzanie gazów lub pyłów do powietrza pod kątem rzeczywistej emisji w zakładach przemysłowych;
- Modernizacja układów technologicznych ciepłowni, w tym wprowadzanie nowoczesnych technik spalania paliw oraz stosowanie wysokosprawnych urządzeń odpylających;
- Stosowanie wysokiej jakości węgla lub zmiana nośnika na bardziej ekologiczny,
- Modernizacja i hermetyzacja procesów technologicznych;
- Wdrażanie nowoczesnych technologii, przyjaznych środowisku.

Zadania długoterminowe:

- Wspieranie inwestycji w zakresie ochrony powietrza.

W celu ograniczenia emisji przemysłowej konieczne jest wspieranie działań inwestycyjnych, w zakresie ochrony powietrza, podejmowanych przez przedsiębiorców i kontrola spełniania wymogów nałożonych na nich na podstawie stosownych decyzji administracyjnych.

3) Ograniczenie uciążliwości systemu komunikacyjnego

Zadania krótkoterminowe:

- Zwiększenie liczby ścieżek rowerowych oraz spacerowych, a także poprawa ich jakości;
- Budowa i modernizacja dróg powiatowych, w tym obwodnic ze szczególnym uwzględnieniem:
 - Budowy drogi powiatowej nr 2811W i nr 2823W Konstancin-Jeziorna – Baniocha – Sierzchów – Czarny Las-Krępa, gm. Konstancin-Jeziorna, Góra Kalwaria, Prażmów;
 - Przebudowy ciągu dróg nr 2824W na odcinku od ul. Dzikich Gęsi w Jesówce do torów kolejowych, drogi nr 2826W od ul. Pionierów do ul. Koralowych Dębów w Zalesiu Górnym oraz drogi nr 2825W Jesówka – Żabieniec wraz z przebudową mostu, gm. Piaseczno;
 - Przebudowy drogi powiatowej nr 2843W (ul. Szkolna w Lesznowoli i Nowej Woli);
 - Przebudowy drogi nr 2863W tj.: ul. Mirkowskiej w Konstancinie-Jeziornie na odcinku od ul. Warszawskiej do ul. Wojska Polskiego wraz z przebudową mostu na rzece Jeziorce, gm. Konstancin-Jeziorna;
 - Budowy drogi powiatowej ul. Cyraneczki, gm. Piaseczno;
 - Przebudowy drogi powiatowej nr 2846W (ul. Rejonowa), gm. Lesznowola;
 - Projektu przebudowy drogi nr 2849W w Woli Mrokowskiej (ul. Ogrodowa);
 - Przebudowy drogi nr 2825W Jesówka-Żabieniec wraz z przebudową mostu na rzece Zielonej (Czarnej);
 - Przebudowy drogi powiatowej nr 2812W na odcinku od drogi wojewódzkiej nr 721 w kierunku Czarnowa;
 - Projektu przebudowy mostu w Głoskowie wraz z dojazdami (ul. Szkolna na długości ok. 600 m).

Zadania długoterminowe:

- Remonty nawierzchni dróg powiatowych;
- Rozwój transportu rowerowego;

Z uwagi na to, że na coraz gorszą kondycję środowiska przyrodniczego składają się również zanieczyszczenia pochodzące ze źródeł komunikacyjnych, istotne będzie wprowadzanie środków transportu, które są mniej emisyjne, bądź tworzenie systemów przewozów kombinowanych, w których znaczny udział będą stanowiły „przyjazne dla środowiska” środki lokomocji.

Hałas

Cel systemowy:

Ochrona przed hałasem

Kierunki działań:

1) Ograniczenie uciążliwości hałasu komunikacyjnego i przemysłowego

Zadania krótkoterminowe:

- Ustalanie i egzekwowanie dopuszczalnych poziomów hałasu w środowisku;
- Stosowanie środków technicznych i organizacyjnych w celu zmniejszenia hałasu (np. poprawa standardów technicznych dróg);
- Utworzenie obszarów ograniczonego użytkowania dla dróg, w przypadku których mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych występują przekroczenia dopuszczalnych poziomów hałasu ;
- Uwzględnianie w opracowywanych planach zagospodarowania przestrzennego wymagań w zakresie ochrony przed hałasem;

Zadania długoterminowe:

- Zmniejszenie uciążliwości hałasu

Z uwagi na fakt, że przez teren powiatu przebiegają trasy szybkiego ruchu należy kontrolować poziom generowanego hałasu, a w razie stwierdzenia przekroczeń należy dokonać wszelkich starań aby doprowadzić do obniżenia jego poziomu do wartości określonych przez standardy.

Promieniowanie elektromagnetyczne

Cel systemowy:

Ochrona przed niejonizującym promieniowaniem elektromagnetycznym

Kierunki działań:

1) Ograniczenie uciążliwości pól elektromagnetycznych

Zadania krótkoterminowe:

- Uwzględnianie w opracowywanych planach zagospodarowania przestrzennego zapisów dotyczących lokalizacji źródeł promieniowania niejonizującego.

Zadania długoterminowe:

- Aktualizacja rejestru terenów zagrożonych niejonizującym promieniowaniem elektromagnetycznym.

Brak powszechnych pomiarów pól elektromagnetycznych (maszty i stacje przekaźnikowe telekomunikacyjne, stacje radarowe, linie wysokiego napięcia) oraz dokładnej inwentaryzacji znaczących jego źródeł uniemożliwia dokładne określenie stopnia zagrożenia i sposobu ograniczenia uciążliwości.

Ochrona ludzi i środowiska przed oddziaływaniem pól elektromagnetycznych powinna polegać na właściwej lokalizacji obiektów, które mogą emitować pole elektromagnetyczne, czyli uwzględniania ich w miejscowych planach zagospodarowania przestrzennego oraz studiach uwarunkowań i kierunków zagospodarowania gmin.

Powierzchnia terenu i środowisko glebowe

Cel systemowy:

Ochrona powierzchni ziemi i surowców mineralnych

Kierunki działań:

1) Zapobieganie degradacji gleb i powierzchni terenu

Zadania krótkoterminowe:

- Prowadzenie okresowych badań jakości gleby i ziemi;
- Prowadzenie obserwacji terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy, a także rejestru zawierającego informacje o tych terenach;
- Zabezpieczenie terenów narażonych na erozję poprzez wprowadzanie zadrzewień i zakrzewień;
- Kontrole w zakresie wykonywania rekultywacji terenów zdegradowanych.

Zadania długoterminowe:

- Zachowanie standardów jakości gleb;
- Ochrona gleb o wysokiej przydatności rolniczej przed przeznaczeniem na cele nierolnicze.

Występowanie gleb kwaśnych i bardzo kwaśnych wiąże się z potrzebą wapnowania gleb. Zabieg ten nie tylko wpływa na zmianę pH gleby, ale także wzbogaca glebę w wapń, magnez, a niekiedy również w mikroelementy. Należy zapoznać rolników z problemem zakwaszenia gleb i korzystnym wpływem wapnowania na właściwości fizyczne, strukturę i przepuszczalność gleb, co w efekcie doprowadza do wzrostu wydajności gleby.

Erozja wietrzna jest typowa dla otwartych przestrzeni rolnych, dlatego niezbędne będzie stosowanie zadrzewień śródpolnych oraz podobnie jak przy zapobieganiu erozji wodnej stałe utrzymanie gleby pod pokrywą roślinną.

Istotnym kierunkiem działań w rolnictwie będzie wdrażanie i upowszechnianie *Kodeksu Dobrej Praktyki Rolniczej (KDPR)*. Konieczna jest bowiem właściwa edukacja w zakresie prowadzonych prac agrotechnicznych, zapobiegających degradacji rolniczej gleb (np. wapnowanie zakwaszonej gleby, przestrzeganie dawek stosowanych nawozów oraz środków ochrony roślin, poprzeczno stokowy układ działek i pól, dobór roślin i płodozmiany przeciwerozyjne, fitomelioracje przeciwdziałające sptywowi powierzchniowym).

Zasadniczym zagrożeniem dla przyległych do szlaków komunikacyjnych gruntów ornych jest emisja pyłu i metali ciężkich, która powoduje kumulację zanieczyszczeń w glebie i w uprawianych na nich roślinach. Na użytkach rolnych przyległych do ciągów komunikacyjnych o dużym natężeniu ruchu wskazane jest stosowanie upraw nasiennych, gdyż rośliny nie akumulują metali ciężkich w nasionach.

2) Ochrona i racjonalne gospodarowanie zasobami surowców mineralnych

Zadania krótkoterminowe:

- Nadzór i kontrola koncesji na wydobywanie kopalin;
- Rozpoznanie nielegalnego wydobycia kopalin.

Zadania długoterminowe:

- Likwidacja nielegalnego wydobycia kopalin;
- Ochrona złóż kopalin z uwzględnieniem perspektywicznej eksploatacji.

Zaniechanie nielegalnego wydobycia kopalin wymaga pełnego wykorzystania uprawnień ustawowych Starosty. Koniecznym staje się każdorazowe wszczynanie postępowań w celu ustalenia okoliczności oraz osób dokonujących nielegalnego wydobycia, a następnie zobowiązanie tych osób do likwidacji wyrobisk i przywrócenia gruntu do stanu poprzedniego.

Gospodarka odpadami

Cel systemowy:

Stworzenie systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju
--

Kierunek działań:

1) Ograniczanie wytwarzania i uciążliwości odpadów

Zadania krótkoterminowe/długoterminowe

- Zwiększenie kontroli i egzekwowanie realizacji zapisów wydawanych decyzji w zakresie gospodarki odpadami;

- Współpraca w zakresie eliminacji z terenu powiatu azbestu i wyrobów zawierających azbest.

Rozwiązanie problemu zagospodarowania odpadów komunalnych oraz pozostałych grup odpadów wytwarzanych w powiecie, które powstają w wyniku prowadzonej działalności gospodarczej wymaga współpracy organów, których kompetencje wzajemnie się uzupełniają.

Azbest, oprócz tego, że przez lata był postrzegany jako surowiec o zdolności do łatwego łączenia się z innymi materiałami, a także odporności na działanie wysokich i niskich temperatur, ścieranie oraz działanie czynników chemicznych, jest materiałem wywołującym u ludzi nowotwory. To sprawiło, że jego stosowanie zaczęto ograniczać, a następnie używanie azbestu zostało całkowicie zakazane. Obecnie trwają prace nad usuwaniem już zastosowanego materiału z terenu kraju, dlatego ważne jest podejmowanie działań w tym zakresie na szczeblu lokalnym. Niezwykle istotne przy tym są działania edukacyjne i informacyjne.

Edukacja ekologiczna

Cel systemowy:

Kształtowanie świadomości ekologicznej społeczeństwa

Kierunek działań:

1) Podnoszenie świadomości ekologicznej społeczeństwa

Zadania krótkoterminowe/długoterminowe:

- Prowadzenie programów edukacji ekologicznej i organizowanie konkursów o tematyce ekologicznej w szkołach;
- Promocja proekologicznych form turystyki i wypoczynku;
- Działania informacyjne o programach pomocowych na inwestycje proekologiczne;
- Podnoszenie świadomości i wiedzy ekologicznej społeczeństwa w zakresie leśnictwa w tym właścicieli lasów w zakresie wzbogacania i racjonalnego użytkowania zasobów leśnych w ramach nadzoru nad gospodarką leśną;
- Edukacja rolników w zakresie dobrych praktyk rolniczych;
- Podnoszenie świadomości mieszkańców o zagrożeniu i degradującym oddziaływaniu wypalania traw;
- Zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii, modernizacji ogrzewania i stosowania odnawialnych źródeł energii;
- Wdrożenie i rozwój systemu odpowiedniego informowania mieszkańców powiatu na temat funkcjonowania systemu gospodarki odpadami w powiecie;
- Rozwijanie powszechnego dostępu do informacji o środowisku.

Niezbędnym warunkiem realizacji celów w zakresie ochrony i poprawy jakości środowiska oraz racjonalnego użytkowania zasobów naturalnych jest dobrze zorganizowany system edukacji ekologicznej. Konieczna jest jak najbardziej wszechstronna edukacja ekologiczna skierowana do: dzieci oraz osób dorosłych i różnych grup zawodowych (rolników, organizatorów turystyki, przedsiębiorców). Kształtowanie świadomości ekologicznej dzieci i młodzieży jest ważnym zadaniem realizowanym w formalnym systemie kształcenia obejmującym wychowanie przedszkolne, szkolnictwo podstawowe i ponadpodstawowe. System kształcenia uczniów powinien być nastawiony na wykształcenie u nich umiejętności obserwowania środowiska i zmian w nim zachodzących, wrażliwości na piękno przyrody i szacunku dla niej oraz zwrócenie uwagi na najistotniejsze w powiecie problemy związane z ochroną środowiska.

Najefektywniejszym sposobem podniesienia świadomości ekologicznej osób dorosłych jest zaangażowanie mieszkańców w procesy decyzyjne. Wymaga to szerokiego informowania społeczeństwa o stanie środowiska, działaniach na rzecz jego ochrony, a także o możliwościach prawnych uczestniczenia mieszkańców w podejmowaniu decyzji mających wpływ na jego stan. Edukacja społeczeństwa powinna pomóc w ukształtowaniu właściwego stosunku do otaczającego środowiska naturalnego, doprowadzić do jego większego poszanowania i zachęcić do wprowadzenia zdrowego trybu życia.

Należy również podjąć działania na rzecz sprawnego pozyskiwania i dystrybucji informacji o środowisku. Udostępnianie informacji będzie pomocne przy stymulowaniu proekologicznych zachowań społeczności lokalnej.

6. Harmonogram rzeczowo – finansowy

Wybrane cele wskazują na możliwość lepszego wykorzystania szans rozwoju gospodarczego, zrozumienia sensu zachowania stref funkcjonalnych w rozwoju przestrzennym, a przede wszystkim poprawienia jakości życia obecnego i przyszłych pokoleń. Istotnymi zagadnieniami ujętymi w niniejszym dokumencie są również działania na rzecz wzrostu świadomości ekologicznej mieszkańców oraz sposoby zarządzania środowiskiem.

W poniższym harmonogramie rzeczowo-finansowym ujęto zarówno działania wyszczególnione w strategii ochrony środowiska do roku 2019 dla Powiatu Piaseczyńskiego, które będą realizowane przez powiat, jak i zadania, które będą realizowane przez poszczególne gminy powiatu. Zadania inwestycyjne spoczywające na gminach i związane z infrastrukturą tj. sieć wodociągowa, sieć kanalizacyjna, oczyszczalnie ścieków, są istotne z punktu widzenia osiągnięcia celów wyznaczonych w strategii powiatu. Uwzględnienie tych zadań w grupie inwestycji podejmowanych na skalę powiatu nadaje im charakter zorganizowany, a przez to zwiększa szanse na pozyskanie dodatkowych środków finansowych na ich realizację.

Założono, że przyjęte do realizacji projekty będą wypadkową obiektywnych potrzeb powiatu i realnych możliwości ich spełnienia. Ich wybór wynika z zadań obligatoryjnych, nałożonych na samorząd powiatowy przez ustawodawcę, zawartych w obowiązujących aktach prawnych i wytycznych „Polityki ekologicznej państwa” oraz bezpośrednich zagrożeń środowiska, potwierdzonych diagnozą stanu środowiska naturalnego w Powiecie Piaseczyńskim.

Poniższy zestaw celów i zadań stanowią katalog działań proekologicznych, których realizacja uzależniona jest od aktualnych potrzeb powiatu, jej sytuacji finansowo – ekonomicznej oraz możliwości uzyskania dofinansowania na poszczególne przedsięwzięcia.

Zadania powiatu podzielone są na zadania własne (W) i koordynowane (K). Poprzez koordynację rozumie się zaplanowane uczestniczenie w danym zadaniu lub procesie, a nie wydawanie decyzji wynikających z kompetencji Starosty Piaseczyńskiego.

Tab. 70. Harmonogram realizacji przedsięwzięć na lata 2012-2015 w zakresie "Zasoby przyrody"

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
Utrzymanie i rozwój walorów przyrodniczych powiatu									
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 (W)	Powiat	zadanie ciągłe	wkład rzeczowy powiatu				Budżet centralny, powiatu, województwa, RDOŚ, WFOŚiGW	dobra kondycja istniejących obszarów chronionych
	Tworzenie nowych obszarów i obiektów prawnie chronionych (-)	Gminy, RDOŚ, sejmik województwa,	zadanie ciągłe	b.d.				Budżet gmin, województwa, RDOŚ, WFOŚiGW	liczba nowych form ochrony przyrody
	Zachowanie i ochrona najwartościowszych, nieprzekształconych zespołów i fragmentów krajobrazów (-)	Gminy, sejmik województwa	zadanie ciągłe	b.d.				Budżet gmin, województwa	powierzchnia obszarów z nieprzekształconym krajobrazem
	Renaturyzacja zniszczonych cennych ekosystemów i siedlisk	Gminy, sejmik województwa, RDOŚ, Lasy Państwowe	zadanie ciągłe	b.d.				Budżet centralny, gmin, województwa, RDOŚ	powierzchnia obszarów przywróconych do stanu naturalnego

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	przyrodniczych (-)								
	Zmniejszanie ekspansji terenów zurbanizowanych na obszarach cennych przyrodniczo poprzez odpowiednie zapisy w planach zagospodarowania przestrzennego (-)	Gminy	zadanie ciągłe		b.d.		Budżet gmin	istnienie planów zagospodarowania przestrzennego wyznaczających strefy zabudowy z uwzględnieniem zachowania obszarów cennych przyrodniczo	
	Zalesianie terenów o niskich klasach bonitacyjnych i gruntów nieprzydatnych rolniczo (-)	Gminy, ARiMR, właściciele gruntów nieleśnych	zadanie ciągłe		b.d.		Fundusz leśny, środki pomocowe, budżet gmin	stosunek powierzchni zalesionej do gruntów o niskich klasach bonitacyjnych oraz nieprzydatnych rolniczo	
Ochrona i zrównoważone użytkowanie lasów, zadrzewień i terenów zieleni urzędowej	Lokalizacja zadrzewień i zakrzewień wzdłuż istniejących i projektowanych dróg (K)	Zarządcy dróg	zadanie ciągłe	zadanie będzie realizowane równoległe z remontami i budową dróg			Budżet zarządców dróg	długość utworzonych zadrzewień i zakrzewień	
	Zakładanie nowych zadrzewień z wykorzystaniem rodzimych gatunków drzew i krzewów (-)	Gminy	zadanie ciągłe		b.d.		Budżet gmin	skład gatunkowy istniejących zadrzewień i zakrzewień	
	Objęcie ochroną powierzchni lasów, gdzie ekosystemy zachowały się w stanie mało zmienionym (-)	RDOŚ	zadanie ciągłe		b.d.		Budżet RDOŚ	powierzchnia obszarów objętych ochroną	

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Realizacja wyznaczonych zadań ochronnych na obszarze powierzchni lasów włączonych do sieci Natura 2000 i zarządzanie tymi obszarami z pogodzeniem celów zadań wielofunkcyjnej gospodarki leśnej (-)	Lasy Państwowe	zadanie ciągłe	b.d.				Budżet centralny, RDOŚ	plan urządzania lasu uwzględniający wymogi ochronysiedlisk przyrodniczych i siedlisk gatunków mających znaczenie dla Wspólnoty Europejskiej
	Powiększanie powierzchni terenów zieleni urządzonej (-)	Gminy	zadanie ciągłe	b.d.				Budżet gmin	powierzchnia terenów zielonych
	Współpraca z nadleśnictwem w zakresie tworzenia nowych i zarządzania istniejącymi szlakami turystycznymi (-),	Gminy, Nadleśnictwa	zadanie ciągłe	b.d.				Budżet gmin i Nadleśnictw	długość szlaków turystycznych w powiecie

Tab. 71. Harmonogram realizacji przedsięwzięć na lata 2012-2015 w zakresie "Zasoby wodne"

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
Ochrona wód powierzchniowych i podziemnych. Zapewnienie mieszkańcom powiatu odpowiedniej jakości wody pitnej.									
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 (W)	Powiat, Urząd Marszałkowski	zadanie ciągłe	b.d.				Budżet powiatu, urzędu marszałkowskiego	dobra jakość wód powierzchniowych i podziemnych
	Weryfikacja wydanych pozwoleń wodnoprawnych w zakresie stanu i składu odprowadzanych ścieków (W)	Powiat, Urząd Marszałkowski, WIOŚ	zadanie ciągłe	b.d.				Budżet powiatu, urzędu marszałkowskiego, WIOŚ	dobra jakość wód powierzchniowych
	Działania mające na celu poprawę jakości wody przeznaczonej do spożycia, w tym rozbudowę i modernizację stacji uzdatniania wody i sieci wodociągowych (-)	Gminy, przedsiębiorstwa wodociągowe	zadanie ciągłe	b.d.				NFOŚiGW, WFOŚiGW, budżet gmin, fundusze strukturalne i celowe, dotacje	udostępnienie wszystkim mieszkańcom wody pitnej o wysokiej jakości i w dostatecznej ilości, długość sieci wodociągowej, dobry lub bardzo dobry stan techniczny infrastruktury służącej do zaopatrywania w wodę pitną
	Ochrona czynna i bierna ujęć wód podziemnych poprzez wyznaczenie stref ochronnych na	Powiat, RZGW, Urząd Marszałkowski	zadanie ciągłe	b.d.				Środki własne właścicieli ujęć	dobra jakość wody przeznaczonej do spożycia

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	wniosek właścicieli tych ujęć(W)								
	Rozbudowa i modernizacja sieci kanalizacji sanitarnej na terenie powiatu (-), z uwzględnieniem:	Gminy	zadanie ciągłe		b.d.			NFOŚiGW, WFOŚiGW, budżet gmin, fundusze strukturalne i celowe, dotacje	długość czynnej sieci kanalizacyjnej; długość zmodernizowanej sieci kanalizacyjnej
	Budowy kanalizacji we wsi Czersk	Gmina	2013-2014		3 000 000			Budżet Gminy	długość czynnej sieci kanalizacyjnej
	Budowy kanalizacji - Stefanowo, Kolonia Warszawianka, PGR Łązy	Gmina	2012-2016		16 000 000			Budżet gminy, WFOŚiGW	długość czynnej sieci kanalizacyjnej
	Budowy kanalizacji – Jancewicze, Podolszyn, Lesznowola Zach.	Gmina	2012-2016		16 786 033			Budżet gminy, WFOŚiGW	długość czynnej sieci kanalizacyjnej
	Budowy kanalizacji łożiska-Jazgarzewszczyzna	Gmina	2014-2018		10 000 000			Budżet gminy, WFOŚiGW	długość czynnej sieci kanalizacyjnej
	Budowa kanalizacji deszczowej i separatorów (-), z uwzględnieniem:	Gminy	zadanie ciągłe		b.d.			Budżet gmin	długość czynnej sieci kanalizacji deszczowej

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Budowy kanalizacji w ulicy Tuwima, Mickiewicza, Żwirki i Wigury, Sobieskiego, Batorego, Staszica w miejscowości Góra Kalwaria	Gmina	2013-2015	3 471 000				Budżet Gminy	długość czynnej sieci kanalizacji deszczowej
	Modernizacja i budowa oczyszczalni ścieków (-), z uwzględnieniem:	Gminy	zadanie ciągłe	b.d.				NFOŚiGW, WFOŚiGW, budżet gmin, fundusze strukturalne i celowe, dotacje	liczba funkcjonujących oczyszczalni ścieków, zwiększenie przepustowości oczyszczalni, wzrost stopnia oczyszczania
	Budowy oczyszczalni ścieków „Janczewice”	Gmina	2014-2019	5 000 000				Budżet gminy, WFOŚiGW	uruchomienie oczyszczalni ścieków
Ochrona przed powodzią i ochrona przed podtopieniami	Zabezpieczanie stabilności istniejących wałów przeciwpowodziowych poprzez odbudowę ubezpieczeń brzegowych rzek oraz budowa nowych wałów (-)	Urząd Marszałkowski - WZMiUW, RZGW	zadanie ciągłe	b.d.				Budżet WZMiUW, RZGW, NFOŚiGW	długość wałów przeciwpowodziowych i ich stan
	Utrzymywanie w należytym stanie technicznym koryt cieków wodnych, rowów, obwałowań (-)	Urząd Marszałkowski - WZMiUW, RZGW; właściciele rowów	zadanie ciągłe	b.d.				Budżet WZMiUW, RZGW, gmin, środki własne właścicieli rowów	wzrost odsetka długości koryt cieków wodnych, rowów oraz obwałowań, poddawanych pracom utrzymaniowym w danym roku; nakłady przeznaczane na utrzymywanie koryt cieków wodnych,

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
								rowów, obwałowań	
	Utrzymywanie w należytym stanie wyposażenia magazynów przeciwpowodziowych (W)	Powiat, Gminy	zadanie ciągłe	2 500 koszty osobowe	2 500 koszty osobowe	2 500 koszty osobowe	2 500 koszty osobowe	Budżet powiatu, gmin, środki z budżetu centralnego na ochronę przeciwpowodziową	ponoszone nakłady na doposażanie i utrzymywanie magazynów przeciwpowodziowych; osiągnięcie i utrzymywanie stanu gotowości magazynów przeciwpowodziowych
	Opracowanie i wdrożenie dokumentów umożliwiających zarządzanie ryzykiem powodziowym (-)	RZGW	2015	b.d.				Budżet RZGW	dokumenty zarządzania ryzykiem powodziowym
	Uwzględnienie w planach zagospodarowania przestrzennego obszarów zalewowych rzek i ograniczanie budownictwa na tych terenach (-)	Gminy	zadanie ciągłe	wkład rzeczowy gmin				Budżet gmin	istnienie planów zagospodarowania przestrzennego uwzględniających obszary zalewowe

Tab. 72. Harmonogram realizacji przedsięwzięć na lata 2012-2015 w zakresie "Powietrze atmosferyczne "

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
Poprawa stanu jakości powietrza atmosferycznego. Ograniczanie zużycia energii i wzrost wykorzystania energii ze źródeł odnawialnych									
Ograniczenie niskiej emisji	Zmiana systemów grzewczych z węglowych na bardziej przyjazne środowisku (gaz, olej opałowy, biomasa) w obiektach należących do powiatu (K)	Powiat	zadanie ciągłe	b.d.				Budżet Powiatu	liczba ekologicznych instalacji grzewczych
	Podejmowanie przedsięwzięć mających na celu rozbudowę sieci gazowej na terenie powiatu (-)	Gminy, spółki gazowe	zadanie ciągłe	b.d.				NFOŚiGW, WFOŚiGW, dotacje, środki własne spółek	długość czynnej sieci gazowej
	Termomodernizacja budynków będących we władaniu powiatu oraz poszczególnych jego gmin (W), w tym w szczególności:	Powiat, gminy	2012-2015	b.d.				Budżet powiatu, gmin, dofinansowanie w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego, środki Europejskiego Funduszu Rozwoju Regionalnego	liczba obiektów, na których przeprowadzono prace termomodernizacyjne
	- termomodernizacja budynków Zespołu Szkół im. Wł. St. Reymonta w Konstancinie-Jeziornie	Powiat	2012	965 510				Budżet powiatu	zmniejszenie zużycia energii na potrzeby Zespołu Szkół im. Wł. St. Reymonta

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Ograniczenie zużycia energii poprzez zwiększenie efektywności energetycznej oraz wykorzystanie energii ze źródeł odnawialnych (W,K)	Powiat, Gminy	zadanie ciągłe		b.d.			Budżet powiatu, gmin, dotacje	zmniejszenie zużycia energii ze źródeł tradycyjnych, udział energii ze źródeł odnawialnych w ogólnej produkcji energii cieplnej i elektrycznej
	Weryfikacja wydanych pozwoleń na wprowadzanie gazów lub pyłów do powietrza pod kątem rzeczywistej emisji w zakładach przemysłowych (W)	Powiat	zadanie ciągłe		b.d.			Budżet powiatu	liczba weryfikacji
Ograniczenie emisji przemysłowej	Modernizacja układów technologicznych ciepłowni, w tym wprowadzanie nowoczesnych technik spalania paliw oraz stosowanie wysokosprawnych urządzeń odpylających (-)	Zakłady przemysłowe	zadanie ciągłe		b.d.			Budżet zakładów, dotacje	liczba przeprowadzonych modernizacji, zastosowanych urządzeń odpylających
	Stosowanie wysokiej jakości węgla lub zmiana nośnika na bardziej ekologiczny (-)	Gminy, zakłady przemysłowe	2012-2015		b.d.			Budżet gmin, zakładów	liczba ekologicznych instalacji grzewczych
	Modernizacja i hermetyzacja procesów technologicznych (-)	Zakłady przemysłowe	2012-2015		b.d.			Budżet zakładów	poniesione nakłady finansowe na modernizację i hermetyzację procesów, spadek emisji

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Wdrażanie nowoczesnych technologii, przyjaznych środowisku (-)	Zakłady przemysłowe	2012-2015	b.d.				Budżet zakładów	poniesione nakłady finansowe na technologie przyjazne środowisku
	Zwiększenie liczby ścieżek rowerowych oraz spacerowych, a także poprawa ich jakości (K)	Zarządcy dróg	zadanie ciągłe	b.d.				Środki własne zarządców dróg, fundusze na modernizację dróg	długość wybudowanych ścieżek rowerowych i spacerowych
	Budowa i modernizacja dróg, w tym obwodnic (K) ze szczególnym uwzględnieniem:	Zarządcy dróg	zadanie ciągłe	b.d.				Fundusze na modernizację dróg	długość wyremontowanych dróg
Ograniczenie uciążliwości systemu komunikacyjnego	Budowy drogi powiatowej nr 2811W i nr 2823W Konstancin-Jeziorna – Baniocha – Sierzchów – Czarny Las-Krępa, gm. Konstancin-Jeziorna, Góra Kalwaria, Prażmów	Zarząd Dróg Powiatowych	2012-2015	14 900 345				Dochody własne	długość wybudowanej drogi
	Przebudowy ciągu dróg nr 2824W na odcinku od ul. Dzikich Gęsi w Jesówce do torów kolejowych, drogi nr 2826W od ul. Pionierów do ul. Koralowych Dębów w Zalesiu Górnym oraz drogi nr 2825W Jesówka –	Zarząd Dróg Powiatowych	2012-2014	10 262 955				Dochody własne	długość przebudowanych dróg

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Żabieniec wraz z przebudową mostu, gm. Piaseczno								
	Przebudowy drogi powiatowej nr 2843W (ul. Szkolna w Lesznowoli i Nowej Woli)	Zarząd Dróg Powiatowych	2012-2014		3 637 840			Dochody własne	długość przebudowanego odcinka drogi
	Przebudowy drogi nr 2863W tj.: ul. Mirkowskiej w Konstancinie-Jeziornie na odcinku od ul. Warszawskiej do ul. Wojska Polskiego wraz z przebudową mostu na rzece Jeziorce, gm. Konstancin-Jeziorna	Powiat, gmina Konstancin-Jeziorna	2012-2013		10 569 833			Budżet powiatu	długość przebudowanego odcinka drogi
	Budowy drogi powiatowej ul. Cyraneczki, gm. Piaseczno	Powiat	2012-2014		11 218 214			Budżet powiatu, wkład finansowy gm. Piaseczno 1 800 000	długość wybudowanej drogi
	Przebudowy drogi powiatowej nr 2846W (ul. Rejonowa), gm. Lesznowola	Zarząd Dróg Powiatowych	2012-2013		4 000 000			Budżet powiatu, pomoc finansowa gm. Lesznowola	długość przebudowanego odcinka drogi

Kierunki działań	9.151.12Jednostka	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Projektu przebudowy drogi nr 2849W w Woli Mrokowskiej (ul. Ogrodowa)	Zarząd Dróg Powiatowych	2012		100 000			Budżet powiatu, pomoc finansowa gm. Lesznowola	projekt
	Przebudowy drogi nr 2825W Jesówka-Żabieniec wraz z przebudową mostu na rzece Zielonej (Czarnej)	Zarząd Dróg Powiatowych	2012		2 917 619			Budżet powiatu 1 566 000, budżet państwa 1 298 500	długość przebudowanego odcinka drogi
	Przebudowy drogi powiatowej nr 2812W na odcinku od drogi wojewódzkiej nr 721 w kierunku Czarnowa	Zarząd Dróg Powiatowych	2012		500 000			Budżet powiatu, pomoc finansowa gm. Konstancin-Jeziorna 250 000	długość przebudowanego odcinka drogi
	Projektu przebudowy mostu w Głoskowie wraz z dojazdami (ul. Szkolna na długości ok. 600 m)	Zarząd Dróg Powiatowych	2012		60 000			Budżet powiatu	projekt

Tab. 73. Harmonogram realizacji przedsięwzięć na lata 2012-2015 w zakresie " Hałas"

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
Ochrona przed hałasem									
Ograniczenie uciążliwości hałasu komunikacyjnego i przemysłowego	Ustalanie i egzekwowanie dopuszczalnych poziomów hałasu w środowisku (W)	Powiat	zadanie ciągłe		b.d.			Budżet powiatu	liczba wydanych decyzji
	Stosowanie środków technicznych i organizacyjnych w celu zmniejszenia hałasu (np. poprawa standardów technicznych dróg)(K)	Zarządcy dróg	2015		b.d.			Budżet zarządców dróg	dobry stan dróg
	Utworzenie obszarów ograniczonego użytkowania dla dróg, w przypadku których mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych występują przekroczenia dopuszczalnych poziomów hałasu (W,K)	Powiat, Urząd Marszałkowski	2013			b.d.		Budżet zarządców dróg	liczba obszarów ograniczonego użytkowania dla dróg

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Uwzględnianie w opracowywanych planach zagospodarowania przestrzennego wymagań w zakresie ochrony przed hałasem (-)	Gminy	zadanie ciągłe	wkład rzeczowy gmin				Budżet gmin	istnienie planów zagospodarowania przestrzennego uwzględniających ochronę przed hałasem

Tab. 74. Harmonogram realizacji przedsięwzięć na lata 2012-2015 w zakresie " Promieniowanie elektromagnetyczne "

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
Ochrona przed niejonizującym promieniowaniem elektromagnetycznym									
Ograniczenie uciążliwości pól elektromagnetycznych	Uwzględnianie w opracowywanych planach zagospodarowania przestrzennego zapisów dotyczących lokalizacji źródeł promieniowania niejonizującego (-)	Gminy	zadanie ciągłe	wkład rzeczowy gmin				Budżet gmin	istnienie planów zagospodarowania przestrzennego uwzględniających lokalizację źródeł promieniowania niejonizującego

Tab. 75. Harmonogram realizacji przedsięwzięć na lata 2012-2015 w zakresie " Powierzchnia terenu i środowisko glebowe"

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
Ochrona powierzchni ziemi i surowców mineralnych									
Zapobieganie degradacji gleb i powierzchni terenu	Prowadzenie okresowych badań jakości gleby i ziemi (W)	Powiat	zadanie ciągłe	15 000	15 000	15 000	15 000	Budżet powiatu	liczba przeprowadzonych badań
	Prowadzenie obserwacji terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy, a także rejestru zawierającego informacje o tych terenach (W)	Powiat	zadanie ciągłe	64 808,7	68 000	b.d.	b.d.	Budżet powiatu	wyniki monitoringu
	Zabezpieczanie terenów narażonych na erozję poprzez wprowadzanie zadrzewień i zakrzewień (-)	Właściciele nieruchomości, zarządcy dróg	zadanie ciągłe	b.d.				Środki własne zarządców dróg, właścicieli nieruchomości	liczba nasadzeń
	Kontrole w zakresie wykonywania rekultywacji terenów zdegradowanych (W)	Powiat	zadanie ciągłe	b.d.				Budżet powiatu	liczba przeprowadzonych kontroli
Ochrona i racjonalne gospodarowanie zasobami surowców mineralnych	Nadzór i kontrola koncesji na wydobywanie kopalin (W,K)	Powiat, urząd marszałkowski	zadanie ciągłe	b.d.				Budżet powiatu, urzędu marszałkowskiego	realizacja wydobycia zgodnie z prawem
	Rozpoznanie nielegalnego wydobycia kopalin (W)	Okręgowy Urząd Górniczy, Powiat	zadanie ciągłe	b.d.				Budżet Okręgowego Urzędu Górniczego, powiatu	liczba kontroli

Tab. 76. Harmonogram realizacji przedsięwzięć na lata 2012-2015 w zakresie „Gospodarka odpadami”

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
Stworzenie systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju									
Ograniczenie wytwarzania i uciążliwości odpadów	Zwiększenie kontroli i egzekwowanie realizacji zapisów wydawanych decyzji w zakresie gospodarki odpadami (W)	Powiat	zadanie ciągłe	b.d.				Budżet powiatu	liczba przeprowadzonych kontroli
	Współpraca w zakresie eliminacji z terenu powiatu azbestu i wyrobów zawierających azbest (W, K)	Powiat, gminy, zarządcy budynków	zadanie ciągłe	b.d.				Środki własne zarządców nieruchomości, budżet gminy, budżet powiatu, WFOŚiGW, inne zewnętrzne	Ilość azbestu usuniętego z terenu powiatu

Tab. 77.

Tab. 78. Harmonogram realizacji przedsięwzięć na lata 2012-2015 w zakresie „Edukacja ekologiczna”

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
Kształtowanie świadomości ekologicznej społeczeństwa									
Podnoszenie świadomości ekologicznej społeczeństwa	Prowadzenie programów edukacji ekologicznej i organizowanie konkursów o tematyce ekologicznej w szkołach (-)	Placówki oświatowe	zadanie ciągłe	b.d.				Budżet placówek oświatowych	liczba przeprowadzonych programów, konkursów
	Promocja proekologicznych form turystyki i wypoczynku (W)	Powiat	zadanie ciągłe	wkład rzeczowy powiatu				Budżet powiatu	liczba akcji promocyjnych

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Działania informacyjne o programach pomocowych na inwestycje proekologiczne (W)	Powiat	zadanie ciągłe	wkład rzeczowy powiatu				Budżet powiatu	liczba działań
	Podnoszenie świadomości i wiedzy ekologicznej społeczeństwa w zakresie leśnictwa, w tym właścicieli lasów w zakresie wzbogacania i racjonalnego użytkowania zasobów leśnych w ramach nadzoru nad gospodarką leśną (W, K)	Powiat, jednostki oświatowe, nadleśnictwo	zadanie ciągłe	wkład rzeczowy powiatu				Budżet powiatu	wykonanie uproszczonych planów urządzania lasów i inwentaryzacji stanu lasu
	Edukacja rolników w zakresie dobrych praktyk rolniczych (-)	WODR, WIR	zadanie ciągłe	b.d.				Budżet WODR, WIR, Fundusze UE	liczba przeprowadzonych szkoleń
	Podnoszenie świadomości mieszkańców o zagrożeniu i degradującym oddziaływaniu wypalania traw (-)	Gminy, jednostki oświatowe, WODR	zadanie ciągłe	b.d.				Budżet gmin, WODR	liczba przeprowadzonych szkoleń, liczba rozpowszechnionych materiałów
	Zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii, modernizacji ogrzewania i stosowania odnawialnych źródeł energii (W,K)	Powiat, Gminy	zadanie ciągłe	b.d.				Budżet powiatu, gmin	mniejsze zużycie energii, liczba zmodernizowanych ogrzewań

Kierunki działań	Zadania	Jednostka odpowiedzialna za realizację	Termin realizacji	Szacunkowe koszty				Źródła finansowania	Wskaźniki monitorowania
				2012	2013	2014	2015		
	Wdrożenie i rozwój systemu odpowiedniego informowania mieszkańców powiatu na temat funkcjonowania systemu gospodarki odpadami w powiecie (-)	Gminy	zadanie ciągłe	b.d.				Budżet gmin	poziom świadomości mieszkańców
	Rozwijanie powszechnego dostępu do informacji o środowisku (W)	Wszystkie jednostki dysponujące informacjami o środowisku	zadanie ciągłe	wkład rzeczowy Powiatu				Budżet jednostek	istnienie systemu dostępu do informacji o środowisku

7. Zarządzanie Programem Ochrony Środowiska

7.1. Wprowadzenie

Warunkiem realizacji Programu ochrony środowiska jest ustalenie systemu zarządzania tym programem. System ten powinien składać się z następujących elementów:

- zasady realizacji Programu,
- instrumenty zarządzania,
- monitoring,
- sprawozdawczość z realizacji Programu,
- harmonogram realizacji,
- działania w zakresie zarządzania.

Zarządzanie Programem odbywać się powinno z uwzględnieniem zasad zrównoważonego rozwoju, w oparciu o instrumenty zarządzania, zgodne z kompetencjami i obowiązkami podmiotów zarządzających.

7.2. Uczestnicy wdrażania Programu

Podstawową zasadą realizacji Programu ochrony środowiska powinna być zasada wykonywania zadań jednostek związanych z systemem zarządzania środowiskiem, świadomych istnienia Programu i ich uczestnictwa w nim. Można wyodrębnić cztery grupy podmiotów uczestniczących w Programie z uwagi na pełnioną przez nie rolę. Są to:

- podmioty uczestniczące w organizacji i zarządzaniu programem,
- podmioty realizujące zadania programu,
- podmioty kontrolujące przebieg realizacji i efekty programu,
- społeczność jako główny podmiot odbierający wyniki działań programu.

Włączanie do procesu szerokiego grona uczestników zapewnia jego akceptację i równomierne obciążenie poszczególnych partnerów w postaci środków i obowiązków.

Bezpośrednim realizatorem programu będą podmioty gospodarcze planujące i realizujące inwestycje zgodnie z kierunkami nakreślonymi przez Program, jak również samorządy gminne jako realizatorzy inwestycji w zakresie ochrony środowiska na swoim terenie. Podmioty te będą również przekazywały informacje w ramach monitoringu realizacji zadań Programu i efektów w środowisku. Bezpośrednim odbiorcą programu będzie społeczeństwo powiatu.

7.3. Instrumenty realizacji Programu

Zarządzanie Programem będzie się odbywać z wykorzystaniem instrumentów, które pozwolą na jego weryfikację w oparciu o wyniki monitorowania procesów zachodzących w szeroko rozumianym otoczeniu realizowanej polityki ekologicznej powiatu. Instrumenty służące realizacji Programu wynikają z ustawy Prawo ochrony środowiska, ustawy o planowaniu i zagospodarowaniu przestrzennym, ustawy o ochronie przyrody, ustawy o odpadach, ustawy

Prawo geologiczne i górnicze, ustawy Prawo budowlane. Są to instrumenty prawne, finansowe, społeczne i strukturalne.

7.3.1. Instrumenty prawne

Do instrumentów prawnych należą:

- pozwolenia zintegrowane,
- pozwolenia na wprowadzanie gazów lub pyłów do powietrza,
- przyjmowanie zgłoszeń instalacji, z których emisja nie wymaga pozwolenia,
- decyzje o dopuszczalnym poziomie hałasu,
- pozwolenia na wytwarzanie odpadów,
- decyzje zatwierdzające program gospodarki odpadami niebezpiecznymi,
- przyjmowanie informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami,
- zezwolenia na prowadzenie działalności w zakresie odzysku i unieszkodliwiania odpadów oraz w zakresie zbierania i transportu odpadów,
- rejestrowanie posiadaczy odpadów, zwolnionych z obowiązku uzyskiwania zezwoleń na prowadzenie działalności w zakresie zbierania, transportu, odzysku lub unieszkodliwiania odpadów,
- decyzje nakładające na wytwórcę odpadów pochodzących z wypadków obowiązków dotyczących gospodarowania tymi odpadami,
- zatwierdzanie instrukcji eksploatacji składowiska odpadów,
- zgoda na zamknięcie składowiska odpadów lub jego wydzielonej części,
- pozwolenia wodnoprawne na szczególne korzystanie z wód,
- pozwolenia wodnoprawne na wykonywanie urządzeń wodnych,
- ustanawianie strefy ochronnej ujęcia wody, obejmującej teren ochrony bezpośredniej,
- zatwierdzanie projektu prac geologicznych,
- przyjmowanie zgłoszeń projektu robót geologicznych wykonywanych w celu wykorzystania ciepła Ziemi,
- zatwierdzanie dokumentacji geologicznej złoża kopaliny, hydrogeologicznej, geologiczno-inżynierskiej,
- koncesje geologiczne na wydobywanie kopaliny ze złóż przy spełnieniu określonych wymagań,
- zezwolenia na usunięcie drzew lub krzewów z nieruchomości gminnych,
- decyzje wymierzające administracyjną karę pieniężną za usunięcie drzew lub krzewów bez wymaganego zezwolenia,

- decyzje na usunięcie drzew lub krzewów utrudniających widoczność sygnałów i pociągów lub eksploatację urządzeń kolejowych albo powodujących zaspę śnieżną,
- decyzje o wyłączeniu gruntów rolnych z produkcji,
- decyzje o ustaleniu kierunku rekultywacji gruntu,
- decyzje o uznaniu rekultywacji gruntów za zakończoną,
- rejestrowanie roślin i zwierząt podlegających ograniczeniom na podstawie przepisów prawa Unii Europejskiej,
- tworzenie obszaru ograniczonego użytkowania,
- decyzje nakładające obowiązek ograniczenia oddziaływania na środowisko i jego zagrożenia oraz przywrócenia środowiska do stanu właściwego,
- decyzje nakładające na prowadzących instalację lub użytkowników urządzenia a także na zarządzających drogą, linią kolejową, linią tramwajową, lotniskiem lub portem obowiązku prowadzenia pomiarów wielkości emisji w przypadku przekroczenia standardów emisyjnych.

Ponadto, bardzo ważnymi instrumentami służącymi właściwemu gospodarowaniu zasobami środowiska są raporty i przeglądy ekologiczne oraz miejscowe plany zagospodarowania przestrzennego.

Szczególnym instrumentem prawnym stał się monitoring, czyli pomiar stanu środowiska prowadzony zarówno w odniesieniu do badań jakości środowiska, jak też do ilości zasobów środowiskowych.

7.3.2. Instrumenty finansowe

Do instrumentów finansowych należą:

- opłaty za korzystanie ze środowiska - za emisję zanieczyszczeń do powietrza, za pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub do ziemi, za zbieranie, transport, odzysk lub unieszkodliwianie odpadów komunalnych, za składowanie odpadów, za powierzchnię, z której odprowadzane są ścieki,
- administracyjne kary pieniężne,
- odpowiedzialność cywilna, karna i administracyjna,
- kredyty i dotacje z funduszy ochrony środowiska i gospodarki wodnej oraz innych funduszy,
- pomoc publiczna na ochronę środowiska w postaci preferencyjnych pożyczek i kredytów, dotacji, odroczeń, rozłożenia na raty i umorzeń płatności wobec budżetu państwa i funduszy ekologicznych, zwolnień i ulg podatkowych i in.

7.3.3. Instrumenty społeczne

Uzgodnienia instytucjonalne i konsultacje społeczne są ważnym elementem skutecznego zarządzania realizującego zasady zrównoważonego rozwoju. Wśród nich istnieje podział na dwie

kategorie wewnętrzne: pierwsza dotyczy działań samorządów, druga polega na budowaniu powiązań między władzami samorządowymi a społeczeństwem.

W pierwszym przypadku narzędziami są:

- kształcenie profesjonalne i systemy szkoleń,
- interdyscyplinarny model pracy,
- współpraca i partnerstwo w systemach sieciowych.

W drugim:

- udział społeczeństwa w zarządzaniu poprzez systemy konsultacji i debat publicznych,
- prowadzenie kampanii edukacyjnych.

Narzędziami dla formułowania, integrowania i wdrażania polityk środowiskowych są:

- środowiskowe porozumienia, karty, deklaracje, statuty,
- strategie i plany działań,
- systemy zarządzania środowiskiem,
- ocena wpływu na środowisko,
- ocena strategii środowiskowych.

Narzędziami włączającymi mechanizmy rynkowe w realizację zrównoważonego rozwoju są:

- opłaty, podatki, grzywny (na rzecz środowiska),
- regulacje cenowe,
- regulacje użytkowania,
- ocena inwestycji,
- środowiskowe zalecenia dla budżetowania,
- kryteria środowiskowe w procedurach przetargowych.

Narzędziami dla pomiaru, oceny i monitorowania skutków rozwoju zrównoważonego są:

- wskaźniki równowagi środowiskowej,
- ustalenie wyraźnych celów operacyjnych,
- monitorowanie skuteczności procesów zarządzania.

Edukacja ekologiczna jest bardzo ważnym instrumentem społecznym wspomagającym wdrażanie Programów ochrony środowiska. Głównym jej celem jest kształtowanie świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków i codziennych postaw. W społeczeństwie zaczyna istnieć coraz większa potrzeba posiadania takiej wiedzy. W ciągu ostatnich dziesięciu lat obserwuje się znaczny rozwój edukacji ekologicznej. Istotną rolę odgrywają tutaj pozarządowe organizacje ekologiczne i szkoły wszystkich szczebli. Ponadto

ważny oddźwięk w społeczeństwie mają kampanie ekologiczne, które mają na celu uświadamianie i nagłaśnianie problemów ekologicznych społeczeństwu.

Szkolenia powinny być organizowane w szczególności dla:

- pracowników administracji,
- mieszkańców,
- nauczycieli szkół wszystkich szczebli,
- członków organizacji pozarządowych,
- dziennikarzy,
- dyrekcji i kadry zakładów produkcyjnych.,
- właścicieli i pracowników gospodarstw rolnych.

Podstawą skuteczności działań edukacyjnych jest rzetelne informowanie społeczeństwa nt. stanu środowiska np. poprzez wydawanie ogólnodostępnych raportów o stanie środowiska. Istotne jest także komunikowanie się ze społeczeństwem przy podejmowaniu decyzji o działaniach inwestycyjnych mogących mieć wpływ na jakość środowiska.

7.3.4. Instrumenty strukturalne

Do instrumentów strukturalnych należą programy strategiczne np. strategie rozwoju wraz z programami sektorowymi. Strategia jest dokumentem wytyczającym główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska. Dokument ten jest bazą dla opracowania programów sektorowych (np. dot. rewitalizacji, rozwoju przemysłu, ochrony zdrowia, turystyki, ochrony środowiska, itd.).

7.3.5. Monitoring środowiska

Celem monitoringu jest ocena stanu środowiska - czy stan środowiska ulega polepszeniu czy pogorszeniu – poprzez zbieranie, analizowanie i udostępnianie danych dotyczących jakości środowiska i zachodzących w nim zmian. Wyniki prowadzonego monitoringu są również podstawą oceny efektywności wdrażania polityki środowiskowej. Monitoring dostarcza informacji o efektach wszystkich działań na rzecz ochrony środowiska.

Badanie stanu środowiska realizowane jest w ramach Państwowego Monitoringu Środowiska, który z mocy ustawy koordynowany jest przez organy Inspekcji Ochrony Środowiska. Sieci krajowe i regionalne koordynowane są przez Głównego Inspektora Ochrony Środowiska, zaś sieci lokalne przez wojewódzkich inspektorów ochrony środowiska w uzgodnieniu z Głównym Inspektorem Ochrony Środowiska. Skoordynowanie działań pozwala na szerokie i wszechstronne wykorzystanie wyników badań.

Głównym zadaniem sieci krajowych jest śledzenie w skali kraju trendów poszczególnych wskaźników jakości środowiska dla potrzeby realizacji polityki ekologicznej państwa. W ramach sieci krajowych realizowane są również badania wynikające z zobowiązań międzynarodowych. Dane są gromadzone i przetwarzane na poziomie centralnym. Krajowe bazy danych

zlokalizowane są w instytutach naukowo-badawczych sprawujących nadzór merytoryczny nad poszczególnymi podsystemami.

Sieci regionalne podzielone na międzywojewódzkie i wojewódzkie mają za zadanie udokumentowanie zmian zachodzących w środowisku w regionie czy województwie. Programy badań są specyficzne dla regionu tzn. ściśle powiązane z geograficzną, gospodarczą i ekologiczną charakterystyką danego obszaru. W praktyce inicjatywę odnośnie organizacji systemów regionalnych podejmują wojewódzcy inspektorzy ochrony środowiska. Ujęcie w programie istotnych problemów ekologicznych osiągnęte jest poprzez uzgadnianie programów z wojewodami.

Sieci lokalne funkcjonują w celu śledzenia i kontrolowania wpływu najbardziej szkodliwych źródeł punktowych lub obszarowych na lokalny poziom zanieczyszczeń. Tworzone są przez organy administracji państwowej, gminy oraz podmioty gospodarcze oddziałujące na środowisko. Koordynacyjna rola WIOŚ realizowana jest poprzez uzgadnianie programów pomiarowych realizowanych w sieci lokalnej, jak również weryfikację uzyskanych danych pomiarowych. Natomiast decyzje obligujące podmioty gospodarcze do realizacji badań środowiska, na które mają znaczący wpływ wydawane są przez władze samorządowe.

W Powiecie Piaseczyńskim monitoring jakości środowiska realizowany jest w ramach monitoringu regionalnego województwa mazowieckiego i prowadzony jest przez Wojewódzką Inspekcję Ochrony Środowiska w Warszawie. W okresie wdrażania Programu, dane uzyskiwane z monitoringu jakości środowiska będą pomocne przy ocenie realizacji i aktualizacji Programu ochrony środowiska.

7.4. Kontrola, monitoring i zarządzanie Programem

7.4.1. Kontrola i monitoring Programu

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

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

Stopień wdrożenia Programu będzie oceniany co dwa lata. W latach 2012-2015 na bieżąco będzie monitorowany postęp w zakresie wdrażania zdefiniowanych działań, a pod koniec 2015 roku nastąpi ocena rozbieżności między celami zdefiniowanymi w Programie i analiza przyczyn tych rozbieżności. Wyniki oceny będą stanowiły wykładnię dla kolejnego Programu, w którym zostaną zdefiniowane cele i zadania na lata 2016 - 2023, z uszczegółowieniem działań na lata 2016 - 2019.

Ten cykl będzie się powtarzał co dwa lata, co zapewni uaktualnienie strategii krótkoterminowej czteroletniej i polityki długoterminowej ośmioletniej.

7.4.2. Wdrażanie i zarządzanie Programem

Program ochrony środowiska dla Powiatu Piaseczyńskiego wchodzi do realizacji na podstawie uchwały Rady Powiatu.

Efektywne wdrożenie i zarządzanie niniejszym Programem wymaga dużego zaangażowania administracji samorządowej, a także współpracy pomiędzy wszystkimi instytucjami włączonymi w zagadnienia ochrony środowiska.

Za realizację programu odpowiedzialne są władze powiatu. Program będzie wdrażany przy udziale wielu partnerów, wśród których należy wymienić: poszczególne wydziały i referaty Starostwa Powiatowego, podmioty gospodarcze, instytucje kontrolujące (WIOŚ w Warszawie, WSSE w Warszawie, Powiatowa SSE w Piasecznie), mieszkańców, organizacje pozarządowe, nauczycieli i inne. Wszystkie jednostki będą musiały ze sobą współpracować poprzez stałą wymianę informacji i wiedzy.

Bardzo ważna jest również współpraca pomiędzy gminami powiatu, bowiem zagrożenia dla środowiska mają pochodzenie lokalne, ale mogą one oddziaływać także na znacznie większych obszarach. Stąd też wynika potrzeba rozwiązań tych problemów w oparciu o współpracę z sąsiednimi powiatami, np. w zakresie gospodarki odpadami. Współpraca taka, oprócz pozytywnych efektów dla środowiska może przynieść także korzyści ekonomiczne.

7.4.3. Harmonogram wdrażania Programu

W tabeli poniżej określono harmonogram wdrażania Programu Ochrony Środowiska Powiatu Piaseczyńskiego.

Tab. 79. Harmonogram wdrażania „Programu Ochrony środowiska Powiatu Piaseczyńskiego”

Zadania	2012	2013	2014	2015	2016	2017	2018	2019
Program Ochrony Środowiska dla Powiatu Piaseczyńskiego								
Cele długoterminowe do 2018 r.	do 2019				do 2023			
Cele krótkoterminowe do 2014 r.	2012-2015				2016-2019			
Monitoring								
Monitoring stanu środowiska	x	x	x	x	x	x	x	x
Monitoring polityki środowiskowej								
Mierniki efektywności Programu			x		x		x	
Ocena realizacji celów krótkoterminowych			x		x		x	
Raport z realizacji Programu			x		x		x	
Weryfikacja Programu					x			

„x” oznaczono rok wykonania

7.4.4. Mierniki realizacji Programu

Pomiar stopnia realizacji celów Programu będzie odbywał się poprzez mierniki. Będą to mierniki związane z poszczególnymi celami. Niektóre z mierników są parametrami stanu środowiska w sytuacji, gdy cel Programu odnosi się wprost do zasobu środowiskowego.

Tab. 80. Mierniki realizacji Programu Ochrony Środowiska

Cel	Mierniki	Wartość	Źródło danych
Powietrze atmosferyczne. Poprawa stanu jakości powietrza atmosferycznego. Ograniczanie zużycia energii i wzrost wykorzystania energii ze źródeł odnawialnych	- poziom zanieczyszczenia powietrza wg oceny rocznej	pył PM10 C pył PM2,5 C SO2 - A NO2 - A Pb - A O3 - C (D ₂) CO - A B(a)P - C As - A Cd - A Ni - A	WIOŚ Warszawa, 2011
	- przyłącza sieci gazowej do budynków mieszkalnych i niemieszkalnych	27 298	GUS, 2010
	- ogólna długość sieci gazowej	982 467 m	GUS, 2010
Zasoby wodne Ochrona wód powierzchniowych i podziemnych. Zapewnienie mieszkańcom powiatu odpowiedniej jakości wody pitnej.	- długość sieci wodociągowej	1377,5 km	GUS, 2011
	- długość sieci kanalizacyjnej	826,1 km	GUS, 2011
	- stosunek długości sieci kanalizacyjnej do sieci wodociągowej	0,6	GUS, 2011
	- udział mieszkańców korzystających z sieci wodociągowej	86,1 %	GUS, 2010
	Liczba przyłączy wodociągowych	41 876 szt.	GUS, 2011
	- udział mieszkańców korzystających z kanalizacji sanitarnej	57,9%	GUS, 2010
	- zużycie wody ogólnie	37 046 429 m ³ /rok	Urząd Marszałkowski, 2011
Środowisko glebowe Ochrona powierzchni ziemi i surowców mineralnych	- liczba decyzji nakazujących przywrócenie jakości gleby lub ziemi do wymaganego standardami poziomu	6	RDOŚ, 2012
Zasoby przyrodnicze Utrzymanie i rozwój walorów przyrodniczych powiatu	- liczba rezerwatów przyrody	14	RDOŚ Warszawa, 2012
	- lesistość %	18	GUS, 2011

Cel	Mierniki	Wartość	Źródło danych
	-liczba pomników przyrody	160	rozporządzenie Wojewody Mazowieckiego, dane z Urzędów Gmin
Gospodarka odpadami	- ilość zebranych odpadów komunalnych	56 335,62 t	GUS, 2010
Stworzenie systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju	- ilość wytworzonych odpadów gospodarczych	70,6 tys. t	GUS, 2011
Edukacja	- rodzaj prowadzonych działań	Konkursy, szkolenia, ulotki,	Starostwo powiatowe, Urzędy Gmin
Kształtowanie świadomości ekologicznej społeczeństwa			

Poza głównymi miernikami przy ocenie skuteczności realizacji programu mogą być brane pod uwagę również wskaźniki społeczno-ekonomiczne, wskaźniki presji na środowisko i stanu środowiska oraz wskaźniki reakcji państwa i społeczeństwa. Wskaźniki te ze względu na ich opisowy charakter oraz trudności w definiowaniu ich wartości należy traktować, jako fakultatywne.

Wskaźniki społeczno-ekonomiczne:

- poprawa stanu zdrowia obywateli, mierzona przy pomocy takich mierników jak długość życia, spadek umieralności niemowląt, spadek zachorowalności,
- zmniejszenie zużycia energii, surowców i materiałów na jednostkę produkcji oraz zmniejszenie całkowitych przepływów materiałowych w gospodarce,
- coroczny przyrost netto miejsc pracy w wyniku realizacji przedsięwzięć ochrony środowiska.

Wskaźniki stanu środowiska i zmiany presji na środowisko:

- zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód lądowych, poprawę jakości wód płynących, stojących i wód podziemnych, a szczególnie głównych zbiorników wód podziemnych, poprawę jakości wody do picia oraz spełnienie przez wszystkie te rodzaje wód wymagań jakościowych obowiązujących w Unii Europejskiej,
- 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 poziomu różnorodności biologicznej ekosystemów leśnych i poprawa stanu zdrowotności lasów,
- zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą.

Wskaźniki aktywności państwa i społeczeństwa:

- 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.

7.5. Ocena i weryfikacja Programu. Sprawozdawczość

Ocena realizacji celów i zadań ochrony środowiska winna być realizowana:

- co 4 lata ocena skuteczności realizacji polityki ekologicznej państwa z wykorzystaniem określonych mierników,
- co 2 lata ocena realizacji wojewódzkich, powiatowych i gminnych programów ochrony środowiska sporządzonych w celu realizacji polityki ekologicznej państwa,
- ocena realizacji programów naprawczych poszczególnych komponentów środowiska przez organy inspekcji ochrony środowiska.

Bezpośrednim wskaźnikiem zaawansowania realizacji zadań Programu będzie wysokość ponoszonych nakładów finansowych oraz uzyskiwane efekty rzeczowe. Uzyskiwane efekty rzeczowe, zweryfikowane przez ocenę stanu jakości i dotrzymywania norm komponentów środowiska, dokonaną w ramach systemu monitoringu, ilustrować będą zaawansowanie realizacji Programu w skali rocznej i umożliwiać dokonywanie niezbędnych korekt na bieżąco.

W nawiązaniu do wykonywanych ocen realizacji celów i zadań ochrony środowiska oraz na podstawie Ustawy Prawo Ochrony Środowiska będą sporządzane 2 rodzaje raportów:

- raporty Rady Ministrów z realizacji polityki ekologicznej państwa przedkładane Sejmowi, sporządzane co 4 lata, na szczeblu ponad powiatowym;

- raporty organów wykonawczych województwa, powiatu i gminy, z realizacji Programów Ochrony Środowiska przedkładane odpowiednio sejmikowi województwa, radzie powiatu i radzie gminy co 2 lata.

Do niniejszego Programu Ochrony Środowiska tyczy się obowiązek oceny wdrażania Programu poprzez opracowanie raportu przez organ wykonawczy Powiatu Piaseczyńskiego, który powinien być przedkładany radzie powiatu w cyklu dwuletnim.

7.6. Upowszechnianie informacji o stanie środowiska i realizacji Programu

Duże znaczenie dla możliwości upowszechniania informacji o stanie środowiska i realizacji Programu daje ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa, w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227 ze zm.). Ustawa ta nakłada na organy administracji obowiązek udostępniania każdemu informacji o środowisku i jego ochronie znajdujących się w ich posiadaniu lub które są dla nich przeznaczone.

- Informacja ekologiczna w Polsce dostępna jest poprzez:
- publikacje Głównego Urzędu Statystycznego,
- publikacje Ministerstwa Środowiska,
- publikacje służb państwowych: Inspekcję Ochrony Środowiska, Państwowy Zakład Higieny, Inspekcję Sanitarną,
- programy i plany strategiczne, 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.

8. Aspekty ekonomiczne wdrażania Programu

8.1. Koszty wdrożenia przedsięwzięć przewidzianych do realizacji w latach 2012 – 2015

Realizacja zadań wytyczonych w Programie Ochrony Środowiska wiąże się z wysokimi nakładami finansowymi. Oszacowanie kosztów wdrażania programu podaje się zwykle w ujęciu cztero- lub pięcioletnim, tj. odpowiadającym okresowi realizacji celów krótkoterminowych. Szacunek kosztów w perspektywie do 2019 roku byłby obciążony zbyt dużym błędem i stałby się mało przydatny.

Zestawienie kosztów realizacji działań w latach 2012 - 2015 opracowano w oparciu o inwestycje, wyszczególnione w harmonogramie realizacji przedsięwzięć w rozdziale 6. Dla pewnych działań pozainwestycyjnych koszty zostały określone jako „wkład rzeczowy”. Dotyczy to przedsięwzięć, które są trudne do oszacowania, gdyż uzależnione są od bieżącego zapotrzebowania i sytuacji. Wiele działań nieinwestycyjnych będzie również realizowane w ramach codziennych obowiązków pracowników Starostwa Powiatowego w Piasecznie, a więc bez dodatkowych kosztów. Określenie „wkład rzeczowy” tyczyć się może również udziału merytorycznego, udostępnienia zasobów, czy partycypowania w organizacji przedsięwzięcia.

8.2. Struktura finansowania

W oparciu o prognozę źródeł finansowania realizacji polityki ekologicznej państwa (PEP) można spodziewać się, że struktura finansowania wdrażania Programu w najbliższych latach będzie kształtować się podobnie.

Tab. 81. Prognozowana struktura finansowania wdrażania Programu

Źródło finansowania	Wg PEP 2008 (2009-2012)	Wg PEP 2008 (2013-2016)
	Udział (%)	
Środki własne przedsiębiorstw	43	45
Środki jednostek samorządu	11	7
Polskie fundusze ekologiczne	21	24
Budżet państwa	5	7
Fundusze zagraniczne	20	17

Źródło: Polityka Ekologiczna Państwa w latach 2009 – 2012 z perspektywą do roku 2016, Warszawa 2008

8.3. Źródła finansowania inwestycji w ochronie środowiska

Wdrażanie niniejszego Programu będzie możliwe między innymi dzięki stworzeniu sprawnego systemu finansowania ochrony środowiska. Podstawowymi źródłami finansowania działań proekologicznych są: fundusze ekologiczne (obecnie 2 stopniowy system), fundacje i programy pomocowe, własne środki inwestorów, budżety powiatów i gmin oraz budżet centralny.

8.3.1. Krajowe fundusze ekologiczne

8.3.1.1. Fundusze Ochrony Środowiska i Gospodarki Wodnej

Celem istnienia funduszy ekologicznych jest zapewnienie ciągłości finansowania przedsięwzięć proekologicznych niezależnie od sytuacji ekonomiczno-finansowej budżetu państwa. Fundusze stanowią najpopularniejsze źródło dotacji i preferencyjnych pożyczek dla podmiotów podejmujących działania proekologicznych. Wynika to z ilości środków jakimi dysponują fundusze, korzystnymi warunkami udostępniania środków finansowych, uproszczonymi procedurami uzyskania wsparcia finansowego, regionalnego i lokalnego charakteru funduszy. Lokalny charakter funduszy sprawia, że różnią się one między sobą co do zasobności finansowej, priorytetów inwestycyjnych, koordynacji prac i systemu procedur.

W Polsce działają:

- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej,
- 16 wojewódzkich funduszy ochrony środowiska i gospodarki wodnej.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW)

Istnieje od 1989 roku. Jego misją jest wspieranie zrównoważonego rozwoju kraju, a także zadań i celów wynikających z polityki ekologicznej państwa. Narodowy i wojewódzkie fundusze ochrony środowiska działają na podstawie art. 400 ustawy Prawo ochrony środowiska. Fundusze te udzielają wsparcia w formie dotacji i pożyczek preferencyjnych.

O dofinansowanie ze środków Narodowego Funduszu mogą ubiegać się podmioty podejmujące realizację przedsięwzięć służących ochronie środowiska i gospodarce wodnej oraz wojewódzkie fundusze ochrony środowiska i gospodarki wodnej w celu finansowania przedsięwzięć określonych w ustawie. Najważniejszym zadaniem NFOŚiGW w ostatnich latach jest sprawne wykorzystanie środków pochodzących z Unii Europejskiej. Źródłem wpływów NFOŚiGW są opłaty za korzystanie ze środowiska i kary za naruszanie przepisów regulujących warunki korzystania ze środowiska.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie

W Funduszu obowiązują następujące formy dofinansowania: pożyczki, dotacje, dopłaty do kredytów bankowych.

Dominującą formą pomocy finansowej ze środków WFOŚiGW w Warszawie są oprocentowane pożyczki udzielane na preferencyjnych warunkach. Wysokość dofinansowania w formie pożyczki wynosi do 100 % kosztu kwalifikowanego. Jej spłata powinna nastąpić w okresie nie dłuższym niż 10 lat z możliwością 12 miesięcy karencji w spłacie. Wysokość oprocentowania pożyczki w ogólnym przypadku wynosi 3,5 % w stosunku rocznym. Pożyczki udzielone przez Fundusz są częściowo umarzone. Umorzeniu podlega ostatnia /ostatnie/ rata/y spłaty pożyczki odpowiednio do ustalonej przez Zarząd kwoty. Pożyczki, których okres spłaty jest krótszy niż 2 lata, nie podlegają umorzeniu.

Fundusz udziela również dotacji w formie pomocy bezzwrotnej - przeznaczonych głównie na realizację zadań o charakterze nieinwestycyjnym (edukacja ekologiczna, ochrona przyrody, itp.).

Kolejną propozycją są dopłaty. Fundusz dopłaca beneficjentowi do bieżących odsetek od kredytu uzyskanego w banku różnicę pomiędzy odsetkami należnymi z tytułu udzielenia preferencyjnego kredytu, a odsetkami komercyjnymi. Dopłata do odsetek nie może przekroczyć 4 punktów procentowych, przy czym wysokość oprocentowania kredytu, po uwzględnieniu dopłaty ze strony Funduszu, nie może być mniejsza niż 3,5 % w stosunku rocznym. Dopłaty do kredytu mogą być udzielane na okres nie dłuższy niż 10 lat. Bank może udzielić 12-miesięcznej karencji w spłacie kredytu z dopłatą do odsetek ze środków Funduszu.

Dofinansowanie ze środków finansowych Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie udzielane jest na cele określone w ustawie z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz. U. z 2008r., Nr 25, poz. 150 ze zm.) zgodnie z listą przedsięwzięć priorytetowych ustaloną w oparciu o Politykę Ekologiczną Państwa, istniejące strategie i programy, oraz zgodnie z kryteriami wyboru przedsięwzięć i planem działalności Funduszu na kolejne lata oraz zasadami udzielania dofinansowania.

8.3.1.2. Fundusz Leśny

Fundusz Leśny działa na podstawie przepisów ustawy z dnia 28 września 1991 r. o lasach (Dz. U. z 2011 r. Nr 12 poz. 59 ze zm.). Stanowi on formę gospodarowania środkami na cele wskazane w ww. ustawie. Fundusz Leśny przeznacza się dla nadleśnictw na wyrównywanie niedoborów powstających przy realizacji zadań gospodarki leśnej. Środki Funduszu Leśnego mogą także być przeznaczone na: wspólne przedsięwzięcia jednostek organizacyjnych Lasów Państwowych, w szczególności w zakresie gospodarki leśnej, badania naukowe, tworzenie infrastruktury niezbędnej do prowadzenia gospodarki leśnej, sporządzanie planów urządzenia lasu, prace związane z oceną i prognozowaniem stanu lasów i zasobów leśnych, inne zadania z zakresu gospodarki leśnej w lasach.

Część środków funduszu leśnego przeznacza się na zalesianie gruntów, które nie są własnością Skarbu Państwa.

Źródła wpływów Funduszu Leśnego:

- a) Odpis podstawowy liczony od wartości sprzedaży drewna obciążający koszty działalności nadleśnictw;
- b) Należności, kary i opłaty związane z wyłączeniem z produkcji gruntów leśnych;
- c) Należności wynikające z odszkodowań:
 - Cywilnoprawnych za szkody powstałe w wyniku oddziaływania gazów i pyłów przemysłowych, a także z innych tytułów;
 - Z tytułu przedwczesnego wyrębu drzewostanów na podstawie przepisów ustawy o ochronie gruntów rolnych i leśnych;
 - Za szkody powstałe w wyniku pożarów, prac górniczych i geologicznych;
- d) Dochody z udziału w spółkach;
- e) Dotacje budżetowe, z wyłączeniem dotacji celowych na zadania zlecone przez administrację rządową, a w szczególności na:

- Wykup lasów i gruntów do zalesień oraz ich rekultywację, a także wykup innych gruntów w celu zachowania ich przyrodniczego charakteru;
- Wykonywanie krajowego programu zwiększania lesistości oraz pielęgnację i ochronę upraw i młodników powstałych w ramach realizacji tego programu;
- Zagospodarowanie i ochronę lasów w przypadku zagrożenia ich trwałości;
- Sporządzanie okresowych, wielkoobszarowych inwentaryzacji stanu lasów, aktualizacji stanu zasobów leśnych oraz prowadzenie banku danych o zasobach leśnych;
- Opracowywanie planów ochrony dla rezerwatów przyrody znajdujących się w zarządzie Lasów Państwowych oraz ochronę gatunkową roślin i zwierząt;
- Finansowanie edukacji leśnej społeczeństwa.

8.3.1.3. Fundusz Termomodernizacji i Remontów

Fundusz Termomodernizacji utworzono w Banku Gospodarstwa Krajowego ustawą z dnia 18 grudnia 1998 r. o wspieraniu przedsięwzięć termomodernizacyjnych (Dz. U. Nr 162 ze zmianami). W 2009 roku na mocy ustawy o wspieraniu termomodernizacji i remontów (Dz.U.10.76.493), rozpoczął działalność Fundusz Termomodernizacji i Remontów, który przejął aktywa i zobowiązania Funduszu Termomodernizacji.

Podstawowym celem Funduszu jest pomoc finansowa dla inwestorów realizujących przedsięwzięcia termomodernizacyjne przy pomocy kredytów zaciąganych w bankach komercyjnych. Pomoc ta zwana "premią termomodernizacyjną" stanowi źródło spłaty 25% zaciągniętego kredytu na wskazane przedsięwzięcia. Oznacza to, że realizując przedsięwzięcie termomodernizacyjne inwestor spłaca 75% kwoty wykorzystanego kredytu. Premia termomodernizacyjna przysługuje tylko inwestorom korzystającym z kredytu. Nie mogą z niej korzystać inwestorzy realizujący przedsięwzięcie termomodernizacyjne z własnych środków.

Przedsięwzięciem termomodernizacyjnym jest ulepszenie, w wyniku którego następuje zmniejszenie:

- Roczного zapotrzebowania na energię dostarczaną do budynków mieszkalnych, budynków zbiorowego zamieszkania i budynków służących do wykonywania przez jednostki samorządu terytorialnego zadań publicznych na potrzeby ogrzewania oraz podgrzewania wody użytkowej:
 - W budynkach, w których modernizuje się jedynie system grzewczy - co najmniej o 10%;
 - W budynkach, w których w latach 1985-2001 przeprowadzono modernizację systemu grzewczego - co najmniej o 15%;
 - W pozostałych budynkach - co najmniej o 25%;
- Co najmniej 25% rocznych strat energii pierwotnej w lokalnym źródle ciepła, tj.:
 - Kotłowni lub węźle cieplnym, z których nośnik ciepła jest dostarczany bezpośrednio do instalacji ogrzewania i ciepłej wody w budynku;

- Ciepłowni osiedlowej lub grupowym wymienniku ciepła wraz z siecią ciepłowniczą o mocy nominalnej do 11, 6 MW, dostarczającej ciepło do budynków;
- Wykonanie przyłączy technicznych do scentralizowanego źródła ciepła, w związku z likwidacją lokalnego źródła ciepła w celu zmniejszenia kosztów zakupu ciepła dostarczanego do budynków - co najmniej o 20% w stosunku rocznym;
- Zamianę konwencjonalnych źródeł energii na źródła niekonwencjonalne.

O premię termomodernizacyjną mogą się ubiegać właściciele lub zarządcy, z wyjątkiem jednostek budżetowych i zakładów budżetowych:

- Budynków mieszkalnych;
- Budynków użyteczności publicznej wykorzystywanych przez jednostki samorządu terytorialnego;
- Lokalnej sieci ciepłowniczej;
- Lokalnego źródła ciepła;
- Budynków zbiorowego zamieszkania, przez które rozumie się: dom opieki społecznej, hotel robotniczy, internat i bursę szkolną, dom studencki, dom dziecka, dom emeryta i rencisty, dom dla bezdomnych oraz budynki o podobnym przeznaczeniu.

Z premii będą mogli korzystać wszyscy inwestorzy bez względu na status prawny, np.:

- Osoby prawne (np. spółdzielnie mieszkaniowe i spółki prawa handlowego);
- Gminy;
- Osoby fizyczne, w tym właściciele domów jednorodzinnych;
- Wspólnoty mieszkaniowe.

Premię termomodernizacyjną przyznaje Bank Gospodarstwa Krajowego. Wniosek o przyznanie premii należy składać, wraz z wnioskiem kredytowym, w Banku Gospodarstwa Krajowego bez udziału innych banków. Formularz wniosku o przyznanie premii termomodernizacyjnej można otrzymać w banku Gospodarstwa Krajowego. Podstawowym warunkiem formalnym ubiegania się o premię jest przedstawienie audytu energetycznego. Audyt taki powinien być dołączony do wniosku o przyznanie premii składanego wraz z wnioskiem kredytowym w banku kredytującym.

Kredyty na realizację przedsięwzięć termomodernizacyjnych z premią termomodernizacyjną są udzielane przez banki, które podpisały umowę o współpracy z Bankiem Gospodarstwa Krajowego. Są to: Bank BPH S.A., Bank DnB NORD Polska S.A., Bank Millennium S.A., Bank Ochrony Środowiska S.A., Bank Pocztowy S.A., Bank Polskiej Spółdzielczości S.A., Bank Zachodni WBK S.A., ING Bank Śląski S.A., Krakowski Bank Spółdzielczy, Kredyt Bank S.A., Mazowiecki Bank Regionalny S.A., Nordea Bank Polska S.A., PKO BP S.A, Bank Pekao S.A.

8.3.2. Fundusze Unii Europejskiej

8.3.2.1. Program Operacyjny Infrastruktura i Środowisko na lata 2007-2013

Rada Ministrów przyjęła 29 listopada 2006 roku projekt Programu Operacyjnego Infrastruktura i Środowisko na lata 2007-2013, który - zgodnie z projektem Narodowych Strategicznych Ram Odniesienia na lata 2007-2013 (NSRO) - stanowi jeden z programów operacyjnych będących podstawowym narzędziem do osiągnięcia założonych w NSRO celów przy wykorzystaniu środków Funduszu Spójności i Europejskiego Funduszu Rozwoju Regionalnego.

Głównym celem Programu jest podniesienie atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej.

PO Infrastruktura i Środowisko koncentruje się na działaniach o charakterze strategicznym i ponadregionalnym. Ponad 66% wydatków będzie przeznaczonych na realizację celów Strategii Lizbońskiej. W ramach Programu Operacyjnego Infrastruktura i Środowisko realizowanych będzie 17 osi priorytetowych:

- Gospodarka wodno - ściekowa
- Gospodarka odpadami i ochrona powierzchni ziemi
- Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska
- Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska
- Ochrona przyrody i kształtowanie postaw ekologicznych
- Drogowa i lotnicza sieć TEN-T
- Transport przyjazny środowisku
- Bezpieczeństwo transportu i krajowe sieci transportowe
- Infrastruktura drogowa w Polsce Wschodniej
- Infrastruktura energetyczna przyjazna środowisku
- Bezpieczeństwo energetyczne
- Kultura i dziedzictwo kulturowe
- Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony zdrowia
- Infrastruktura szkolnictwa wyższego
- Pomoc techniczna – Europejski Fundusz Rozwoju Regionalnego
- Pomoc techniczna – Fundusz Spójności
- Konkurencyjność regionów.

Tryb pozakonkursowy obejmie zgodnie z projektem ustawy o zasadach prowadzenia polityki rozwoju:

- duże projekty, których koszt całkowity przekracza 25 mln euro – w przypadku projektów dotyczących środowiska naturalnego oraz projektów o wartości powyżej 50 mln euro – w przypadku innych dziedzin, zatwierdzone przez Komisję Europejską.
- projekty systemowe - polegające na dofinansowaniu realizacji przez poszczególne organy administracji publicznej i inne jednostki organizacyjne sektora finansów publicznych, zadań publicznych określonych w odrębnych przepisach dotyczących tych organów i jednostek;
- projekty indywidualne – określone w programie operacyjnym, zgłaszane przez beneficjentów imiennie wskazanych w programie operacyjnym;
- projekty pomocy technicznej.

Pozostałe projekty będą wybierane w drodze konkursu.

Tab. 82. Wykaz instytucji uczestniczących w realizacji Programu Operacyjnego Infrastruktura i Środowisko

Instytucja Pośrednicząca	Oś priorytetowa	Instytucja Wdrażająca
Ministerstwo Środowiska	I	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz wojewódzkie fundusze ochrony środowiska i gospodarki wodnej *
	II	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz wojewódzkie fundusze ochrony środowiska i gospodarki wodnej *
	III	Krajowy Zarząd Gospodarki Wodnej
	IV	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
	V	Centrum Koordynacji Projektów Środowiskowych
Ministerstwo Transportu	VI	Centrum Unijnych Projektów Transportowych
	VII	Centrum Unijnych Projektów Transportowych
		Ministerstwo Gospodarki Morskiej
		Centrum Unijnych Projektów Transportowych
VIII	Centrum Unijnych Projektów Transportowych	

Instytucja Pośrednicząca	Oś priorytetowa	Instytucja Wdrażająca
		Ministerstwo Gospodarki Morskiej
	IX	Centrum Unijnych Projektów Transportowych
Ministerstwo Gospodarki	X	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
		Instytut Paliw i Energii Odnawialnej
	XI	Instytut Nafty i Gazu
Ministerstwo Kultury i Dziedzictwa Narodowego	XII	Władza Wdrażająca Programy Europejskie
Ministerstwo Zdrowia	XIII	Centrum Systemów Informacyjnych Ochrony Zdrowia
Ministerstwo Nauki i Szkolnictwa Wyższego	XIV	Ośrodek Przetwarzania Informacji

*NFOŚiGW dla projektów powyżej 25 mln euro netto, WFOŚiGW dla projektów poniżej 25 mln euro netto

8.3.2.2. Regionalny Program Operacyjny dla Województwa Mazowieckiego na lata 2007-2013

RPOWP jest jednym z 16 programów regionalnych, które są realizowane w ramach Strategii Rozwoju Kraju na lata 2007-2015 (SRK) oraz Narodowych Strategicznych Ram Odniesienia 2007-2013. Program ma za zadanie wspierać wzrost gospodarczy i zatrudnienie w regionie. Jego cele są realizowane w oparciu o współdziałanie z partnerami społecznymi i gospodarczymi, a środki UE mają za zadanie wspierać osiągnięcie założonych celów rozwojowych. Realizacja RPO przyczyni się do zwiększenia konkurencyjności regionu i zwiększenia spójności społecznej, gospodarczej i przestrzennej Województwa Mazowieckiego.

W ramach celu szczegółowego programu „Poprawa i uzupełnienie istniejącej infrastruktury technicznej” wyróżniono dwa priorytety, spośród których jeden stanowi „Środowisko, zapobieganie zagrożeniom i energetyka”. Poprawa stanu środowiska naturalnego województwa mazowieckiego realizowana będzie poprzez:

- Ograniczenie ilości zanieczyszczeń przedostających się do powietrza, wód i gleb oraz przeciwdziałanie ich negatywnym skutkom.
- Rozbudowę i modernizację infrastruktury elektroenergetycznej i ciepłowniczej regionu i zwiększenie wykorzystania energii pochodzącej ze źródeł odnawialnych i ko generacyjnych wysokiej sprawności.
- Wzrost bezpieczeństwa mieszkańców województwa mazowieckiego poprzez tworzenie systemów zapobiegania i zwalczania zagrożeń naturalnych i katastrof ekologicznych oraz usprawnienie zarządzania środowiskiem.

- Zachowanie bioróżnorodności.

8.3.2.3. Program Rozwoju Obszarów Wiejskich (PROW) na lata 2007 – 2013

Program Rozwoju Obszarów Wiejskich (PROW) jest dokumentem operacyjnym, określającym cele, priorytety i zasady wspierania zrównoważonego rozwoju obszarów wiejskich. Program będzie realizowany w latach 2007-2013 na terenie całego kraju. Podstawą realizacji założeń strategicznych Programu, opisanych w Krajowym Planie Strategicznym Rozwoju Obszarów Wiejskich na lata 2007-2013, będą działania na rzecz rozwoju obszarów wiejskich w ramach czterech osi priorytetowych:

- Oś 1: Poprawa konkurencyjności sektora rolnego i leśnego;
- Oś 2: Poprawa środowiska naturalnego i obszarów wiejskich;
- Oś 3: Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej;
- Oś 4: Leader.

Wszystkie te działania będą współfinansowane z Europejskiego Funduszu Rolnego na Rzecz Rozwoju Obszarów Wiejskich oraz ze środków krajowych przeznaczonych na ten cel w ustawie budżetowej.

Fundusze związane z ochroną środowiska będzie można pozyskać w ramach następujących działań PROW:

1) Oś 1:

Działanie 121 -Modernizacja gospodarstw rolnych

Działanie ma m.in. na celu zharmonizowanie warunków produkcji rolnej z wymogami dotyczącymi ochrony środowiska naturalnego. Pomoc jest udzielana na inwestycje dotyczące modernizacji lub rozwoju pierwotnej produkcji roślinnej lub zwierzęcej, z wyłączeniem produkcji leśnej i rybnej. Operacje mogą dotyczyć produkcji produktów żywnościowych jak i nieżywnościowych (w tym produktów rolnych wykorzystywanych do produkcji energii odnawialnej). W zakres operacji mogą wchodzić inwestycje związane z wytwarzaniem i wykorzystywaniem energii ze źródeł odnawialnych na potrzeby prowadzenia produkcji rolnej.

Dotowaniu podlegają m.in. wydatki na:

- budowę lub remont połączony z modernizacją budynków lub budowli;
- zakup lub instalację maszyn, urządzeń, w tym sprzętu komputerowego;
- zakup, instalację lub budowę elementów infrastruktury technicznej wpływających bezpośrednio na warunki prowadzenia działalności rolniczej.

Beneficjentem pomocy jest osoba fizyczna, osoba prawna, spółka osobowa, prowadząca działalność rolniczą w zakresie produkcji roślinnej lub zwierzęcej.

W pierwszym okresie wdrażania Programu, celem ułatwienia dostępu do środków publicznych podmiotom, które dotychczas nie otrzymały wsparcia, ogranicza możliwość korzystania z pomocy beneficjentom działania „Inwestycje w gospodarstwach rolnych”

Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich, 2004-2006”.

Szczegółowe zasady w tym zakresie określone są w przepisach krajowych.

Pomoc ma formę refundacji części kosztów kwalifikowalnych operacji (części poniesionych kosztów realizacji inwestycji). Maksymalna wysokość pomocy udzielonej jednemu beneficjentowi i na jedno gospodarstwo rolne w ramach działania, w okresie realizacji PROW, nie może przekroczyć 300 000 zł (76 848,2 euro). Równowartość kwoty wyrażona w euro ma charakter indykatywny.

Do realizacji mogą być przyjęte operacje, których wysokość kosztów kwalifikowanych będzie wynosiła powyżej 20 tys. zł. Ograniczenie to nie dotyczy operacji obejmujących wyłącznie wyposażenie gospodarstwa rolnego w urządzenia do składowania nawozów naturalnych lub projektów związanych z dostosowaniem do norm wspólnotowych.

Poziom pomocy wynosi maksymalnie:

- 40% kosztów inwestycji kwalifikującej się do objęcia pomocą;
- 50% kosztów inwestycji kwalifikującej się do objęcia pomocą, realizowanej przez osobę fizyczną, która w dniu złożenia wniosku o pomoc nie ukończyła 40 roku życia;
- 50% kosztów inwestycji kwalifikującej się do objęcia pomocą, realizowanej na obszarach górskich, innych obszarach o niekorzystnych warunkach gospodarowania, obszarach rolnych objętych siecią NATURA 2000 lub obszarach, na których obowiązują ograniczenia w związku z wdrażaniem Ramowej Dyrektywy Wodnej;
- 60% kosztów inwestycji kwalifikującej się do objęcia pomocą, realizowanej przez osobę fizyczną, która w dniu złożenia wniosku o pomoc nie ukończyła 40 roku życia, na obszarach górskich, innych obszarach o niekorzystnych warunkach gospodarowania, obszarach rolnych objętych siecią NATURA 2000 lub obszarach, na których obowiązują ograniczenia w związku z wdrażaniem Ramowej Dyrektywy Wodnej;
- 75% kosztów inwestycji kwalifikującej się do objęcia pomocą, realizowanej w związku z wprowadzeniem w życie Dyrektywy Azotanowej – dotyczy umów zawartych do dnia 30 kwietnia 2008 r.

Działanie 125 - Poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowaniem rolnictwa i leśnictwa

Schemat II – Gospodarowanie rolniczymi zasobami wodnymi

Celem Schematu II jest poprawa jakości gleb poprzez regulację stosunków wodnych, zwiększenie retencji wodnej i poprawa ochrony użytków rolnych przed powodzią.

Pomoc udzielana w ramach tego schematu dotyczy realizacji projektów z zakresu melioracji wodnych, a także projektów związanych z kształtowaniem przekroju podłużnego i poprzecznego oraz układu poziomego koryta cieku naturalnego, pod warunkiem, że służą one regulacji stosunków wodnych w glebie, ułatwieniu jej uprawy oraz ochronie przeciwpowodziowej użytków rolnych, w tym w szczególności:

- budowa lub remont urządzeń melioracji wodnych służących do retencjonowania i regulacji poziomu wód, np. jazów, zastawek, zbiorników wodnych, stopni wodnych itp.;
- budowa lub remont systemów nawodnień grawitacyjnych;
- remont istniejących urządzeń melioracji wodnych w celu dostosowania ich do nawodnień grawitacyjnych;
- budowa lub remont urządzeń doprowadzających i odprowadzających wodę w ramach systemów urządzeń melioracji wodnych;
- projekty służące poprawie warunków korzystania z wód dla potrzeb rolnictwa;
- projekty z zakresu poprawy ochrony przeciwpowodziowej użytków rolnych.

Zakres działania obejmuje:

- opracowanie dokumentacji technicznej projektów;
- koszty robót budowlano-montażowych z zakresu melioracji wodnych, w tym dotyczących retencji wodnej, w szczególności budowy i modernizacji sztucznych zbiorników wodnych, budowli piętrzących oraz urządzeń do nawodnień grawitacyjnych i ciśnieniowych;
- koszty wykupu gruntu pod inwestycje (koszty te nie mogą stanowić więcej niż 10% całkowitych kosztów kwalifikowalnych projektu).

Beneficjentem Schematu II jest Wojewódzki Zarząd Melioracji i Urządzeń Wodnych. Poziom pomocy wynosi maksymalnie 100% kosztów kwalifikowalnych inwestycji.

2) Oś 2:

Działanie 214 – Program rolnośrodowiskowy

Realizacja programu rolnośrodowiskowego ma przyczynić się do zrównoważonego rozwoju obszarów wiejskich i zachowania różnorodności biologicznej na tych terenach. Głównym założeniem programu jest promowanie produkcji rolnej opartej na metodach zgodnych z wymogami ochrony środowiska i przyrody.

Celem działania jest poprawa środowiska przyrodniczego i obszarów wiejskich, w szczególności:

- przywracanie walorów lub utrzymanie stanu cennych siedlisk użytkowanych rolniczo oraz zachowanie różnorodności biologicznej na obszarach wiejskich;
- promowanie zrównoważonego systemu gospodarowania;
- odpowiednie użytkowanie gleb i ochrona wód;
- ochrona zagrożonych lokalnych ras zwierząt gospodarskich i lokalnych odmian roślin uprawnych.

Działanie obejmuje 9 pakietów rolnośrodowiskowych:

Pakiet 1. Rolnictwo zrównoważone

Pakiet 2. Rolnictwo ekologiczne

Pakiet 3. Ekstensywne trwałe użytki zielone

Pakiet 4. Ochrona zagrożonych gatunków ptaków i siedlisk przyrodniczych poza obszarami Natura 2000

Pakiet 5. Ochrona zagrożonych gatunków ptaków i siedlisk przyrodniczych na obszarach Natura 2000

Pakiet 6. Zachowanie zagrożonych zasobów genetycznych roślin w rolnictwie

Pakiet 7. Zachowanie zagrożonych zasobów genetycznych zwierząt w rolnictwie

Pakiet 8. Ochrona gleb i wód

Pakiet 9. Strefy buforowe.

Płatność rolnośrodowiskowa wypłacana jest w formie zryczałtowanej i stanowi rekompensatę utraconego dochodu, dodatkowych poniesionych kosztów oraz ponoszonych kosztów transakcyjnych. Płatności rolnośrodowiskowe są przyznawane rolnikom, którzy dobrowolnie przyjmują na siebie zobowiązania rolnośrodowiskowe.

Płatność rolnośrodowiskowa jest pomocą wieloletnią, wypłacaną corocznie, po wykonaniu określonego zestawu zadań w ramach danego wariantu.

Beneficjentem działania jest rolnik.

Działanie 221, 223 – Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne

Cele Działania:

- powiększenie obszarów leśnych poprzez zalesianie użytków rolnych o niskiej przydatności dla rolnictwa;
- utrzymanie i wzmocnienie ekologicznej stabilności obszarów leśnych poprzez zmniejszenie fragmentacji kompleksów leśnych i tworzenie korytarzy ekologicznych;
- zwiększenie udziału lasów w globalnym bilansie węgla oraz ograniczeniu zmian klimatu.

Działanie obejmuje następujące formy pomocy:

- wsparcie na zalesienie, która pokrywa koszty założenia uprawy zgodnie z zasadami obowiązującymi w krajowych przepisach o lasach (Zasady Hodowli Lasu) oraz jeśli jest to uzasadnione - ochrony przed zwierzyną poprzez grodzenie uprawy,
- premię pielęgnacyjną za utrzymanie nowej uprawy leśnej oraz za ochronę indywidualną sadzonek drzew przed zwierzyną,
- premię zalesieniową, stanowiącą ekwiwalent za wyłączenie gruntu z upraw rolnych.

Wsparcie na zalesienie polega na dofinansowaniu kosztów założenia uprawy, wykonania poprawek w 2 roku i zabezpieczenia przed zwierzyną. Wsparcie to ma postać zryczałtowanej

płatności w przeliczeniu na 1 hektar zalesianych gruntów. Wsparcie będzie wypłacane jednorazowo po założeniu uprawy.

Premia pielęgnacyjna stanowi zryczałtowaną płatność w przeliczeniu na 1 hektar zalesionych gruntów, wypłacaną co roku, przez 5 lat od założenia uprawy, która uwzględnia koszty prac pielęgnacyjnych (zwalczanie chwastów i patogenów), ochronę indywidualną cennych drzew oraz wczesne czyszczenie.

Premia zalesieniowa stanowi zryczałtowaną płatność w przeliczeniu na 1 hektar zalesionych gruntów, wynikającą z utraconych dochodów z tytułu przekształcenia gruntów rolnych na grunty leśne i jest wypłacana co roku, przez 15 lat od założenia uprawy leśnej.

Beneficjentem Działania jest rolnik - właściciel gruntów rolnych oraz gruntów innych niż rolne, z wyłączeniem jednostek organizacyjnych nieposiadających osobowości prawnej reprezentujących Skarb Państwa w zakresie zarządzania mieniem stanowiącym własność Skarbu Państwa.

Działanie 226 – Odtwarzanie potencjału produkcji leśnej zniszczonego przez katastrofy oraz/wprowadzanie instrumentów zapobiegawczych

Celem Działania jest przywrócenie lasom zniszczonym w wyniku katastrof naturalnych i klęsk żywiołowych ich potencjału biologicznego oraz potrzeba ochrony prewencyjnej lasów zagrożonych pożarami.

W ramach działania mogą być wspierane projekty związane z:

- przygotowaniem leśnego materiału rozmnożeniowego na potrzeby odbudowy uszkodzonych lasów;
- uporządkowaniem uszkodzonej powierzchni leśnej;
- odnowieniem lasu wraz z pielęgnacją i ochroną założonych upraw;
- pielęgnacją i ochroną uszkodzonych drzewostanów oraz cennych obiektów przyrodniczych;
- udostępnianiem terenów leśnych dla wypełniania funkcji społecznych lasu;
- wzmocnieniem systemu ochrony przeciwpożarowej.

Działanie realizowane będzie w ramach dwóch schematów:

Schemat I – Wsparcie dla obszarów, na których nastąpiła katastrofa naturalna lub klęska żywiołowa.

Schemat II – Wprowadzenie elementów zapobiegawczych na terenach zaliczonych do dwóch najwyższych kategorii zagrożenia pożarowego.

Pomoc udzielana w ramach powyższego działania dostępna będzie, w przypadku wystąpienia naturalnej katastrofy lub pożaru na obszarach leśnych całej Rzeczypospolitej Polskiej, bez względu na formę własności.

Beneficjentem są jednostki organizacyjne nieposiadające osobowości prawnej – Nadleśnictwa Państwowego Gospodarstwa Leśnego Lasy Państwowe.

Pomoc udzielana jest na mocy umowy i polega na refinansowaniu poniesionych kosztów.

3) Oś 3:

Działanie 321 -Podstawowe usługi dla gospodarki i ludności wiejskiej

Pomocy udziela się na realizację projektów w zakresie:

- gospodarki wodno-ściekowej w szczególności:
- zaopatrzenia w wodę;
- odprowadzania i oczyszczania ścieków, w tym systemów kanalizacji sieciowej lub kanalizacji zagrodowej;
- tworzenia systemu zbioru, segregacji, wywozu odpadów komunalnych;
- wytwarzania lub dystrybucji energii ze źródeł odnawialnych, w szczególności wiatru, wody, energii geotermalnej, słońca, biogazu albo biomasy.

Zakres pomocy obejmuje koszty inwestycyjne, w szczególności: zakup materiałów i wykonanie prac budowlano – montażowych, zakup niezbędnego wyposażenia.

Beneficjentem jest gmina lub jednostka organizacyjna, dla której organizatorem jest jednostka samorządu terytorialnego wykonująca zadania określone w zakresie pomocy.

Pomoc może być przyznana na:

a) projekt realizowany w miejscowości należącej do:

- gminy wiejskiej lub
- gminy miejsko-wiejskiej, z wyłączeniem miast liczących powyżej 5 tys. mieszkańców, lub
- gminy miejskiej, z wyłączeniem miejscowości liczących powyżej 5 tys.

b) projekt spełniający wymagania wynikające z obowiązujących przepisów prawa, które mają zastosowanie do tego projektu.

Pomoc ma formę zwrotu części kosztów kwalifikowalnych projektu – max. 75 % kosztów kwalifikowalnych inwestycji. Wymagany krajowy wkład środków publicznych, w wysokości co najmniej 25% kosztów kwalifikowalnych projektu pochodzi ze środków własnych.

8.3.2.4. Fundusz LIFE+

LIFE+ jest jedynym instrumentem finansowym Unii Europejskiej koncentrującym się wyłącznie na współfinansowaniu projektów w dziedzinie ochrony środowiska. Jego głównym celem jest wspieranie procesu wdrażania wspólnotowego prawa ochrony środowiska, realizacja polityki ochrony środowiska oraz identyfikacja i promocja nowych rozwiązań dla problemów dotyczących ochrony przyrody.

LIFE+ składa się z trzech komponentów, w ramach których współfinansowane są projekty w zakresie:

- wdrażania dyrektywy Ptasiej i dyrektywy Siedliskowej, w tym ochrony priorytetowych siedlisk i gatunków;
- ochrony środowiska, zapobiegania zmianom klimatycznym, innowacyjnych rozwiązań w dziedzinie ochrony zdrowia i polepszania jakości życia oraz wdrażania polityki zrównoważonego wykorzystania zasobów naturalnych i gospodarki odpadami;
- działań informacyjnych i komunikacyjnych, kampanii na rzecz zwiększania świadomości ekologicznej w społeczeństwie, w tym kampanie na temat zapobiegania pożarom lasów oraz wymiany najlepszych doświadczeń i praktyk.

Program LIFE+ podzielony jest na trzy komponenty tematyczne:

- Przyroda i różnorodność biologiczna
- Polityka i zarządzanie w zakresie środowiska
- Informacja i komunikacja.
- Program LIFE+ zapewnia wsparcie finansowe w średniej wysokości 50% wartości projektu. Nabór wniosków ogłaszany jest raz do roku przez Komisję Europejską.

8.3.3. Instytucje i programy pomocowe

8.3.3.1. Agencja Restrukturyzacji i Modernizacji Rolnictwa

Dopłaty do upraw roślin energetycznych

O płatność do upraw roślin energetycznych może ubiegać się rolnik, który:

- uprawia rośliny energetyczne przeznaczone do przetworzenia na produkty energetyczne i zawrze umowę na dostawę surowców energetycznych z zatwierdzonymi podmiotami skupującymi lub pierwszymi jednostkami przetwórczymi i ilości roślin dostarczonych do zatwierdzonej pierwszej jednostki przetwórczej lub zatwierdzonego podmiotu skupującego na podstawie umowy odpowiadają, co najmniej plonowi reprezentatywnemu albo;
- uprawiane rośliny energetyczne wykorzystuje lub przetwarza w gospodarstwie na cele energetyczne w ilości odpowiadającej, co najmniej plonowi reprezentatywnemu.

Płatności do upraw roślin przeznaczonych na cele energetyczne przyznawane są, jeżeli zadeklarowana powierzchnia upraw wszystkich roślin energetycznych wynosi, co najmniej 0,3 ha.

Rośliny uprawiane do uzyskania płatności do upraw roślin energetycznych:

- rośliny uprawiane na gruntach rolnych, będące przedmiotem umowy dostarczenia roślin energetycznych przeznaczonych do przetworzenia na produkty energetyczne:
 - jednoroczne rośliny (np. rzepak, rzepik, żyto, kukurydza, len włóknisty);

- buraki cukrowe;
 - soja;
 - rośliny wieloletnie (np. róża bezkolcowa, ślazier pensylwański, miskant olbrzymi, topinambur, rdest sachaliński, mózga trzcinowata);
 - zagajniki drzew leśnych o krótkim okresie rotacji (np. wierzba energetyczna);
- rośliny uprawiane na gruntach rolnych, wykorzystywane jako paliwo do ogrzewania gospodarstw lub w celu wytworzenia energii bądź biopaliwa w gospodarstwie:
- zagajniki drzew leśnych o krótkim okresie rotacji (np. wierzba energetyczna);
 - zboża;
 - nasiona roślin oleistych – nasiona soi łamane nieprzeznaczone do siewu, rzepak, rzepik o wysokiej zawartości kwasu erukowego, nasiona słonecznika (łamane, wyluskane, w łusce), nasiona słonecznika nieprzeznaczone do siewu;
- jednoroczne i wieloletnie rośliny przetwarzane w gospodarstwie na biogaz.

Grunty rolne, na które rolnik ubiega się o przyznanie płatności do upraw roślin energetycznych, muszą być utrzymywane w dobrej kulturze rolnej przy zachowaniu wymogów ochrony środowiska (zgodnie z normami).

8.3.3.2. Departament Generalny XI Komisji Europejskiej

Dotacje przyznawane przez departament wspierają działania na rzecz ochrony środowiska i zachowania różnorodności przyrody i krajobrazu. Finansowane są również małe projekty. Kwota dofinansowania projektu waha się w granicach od 20 do 60 tys. euro, pomoc może być udzielana przez okres 1 roku. Aby otrzymać dofinansowanie należy złożyć wniosek za pośrednictwem Ministerstwa Środowiska lub Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Wnioski składa się w listopadzie i grudniu. Formularz wniosku można otrzymać bezpośrednio z Departamentu Generalnego XI.

8.3.3.3. Fundusz na Rzecz Globalnego Środowiska

Funduszem zarządza Bank Światowy, UNDP i UNEP. Fundusz finansuje przedsięwzięcia w dziedzinach:

- ochrona różnorodności biologicznej (ekosystemów o znaczeniu globalnym)
- przeciwdziałanie zmianom klimatu: technologie wytwarzania i wykorzystania odnawialnych źródeł energii
- ochrona wód (przeciwdziałanie zanieczyszczeniom transgranicznym)
- ochronę warstwy ozonowej
- przeciwdziałanie degradacji powierzchni ziemi, pustyńnieniu ziemi i niszczeniu lasów.

8.3.3.4. Fundacja Partnerstwo dla Środowiska – Fundusz Partnerstwa

Funduszu Partnerstwa przejął działalność dotacyjną Fundacji Partnerstwo dla Środowiska. Udzielane przez Fundusz Partnerstwa dotacje wspierają i uzupełniają programy realizowane przez Fundację Partnerstwo dla Środowiska.

Fundusz Pożyczkowy dla Grup Partnerskich

Fundusz jest tworzony jako mechanizm wsparcia organizacji pozarządowych skupionych w Krajowej Sieci Grup Partnerskich, zrównania ich szans w stosunku do innych podmiotów w pozyskiwaniu środków na realizację projektów, głównie finansowanych na zasadzie refundacji kosztów. Celem Funduszu Pożyczkowego dla Grup Partnerskich jest wypracowanie optymalnego modelu współpracy z Grupami Partnerskimi w zakresie pomocy w prefinansowaniu realizowanych przez nie projektów na rzecz rozwoju zrównoważonego. Fundusz ma zwiększyć zdolność organizacji pozarządowych do realizacji ich działań statutowych, podejmowanych w ramach i na rzecz Grup Partnerskich. Cel ten będzie realizowany przez udzielanie przez Fundusz nieoprocentowanych krótkoterminowych pożyczek, które umożliwią realizację przewidzianych w projektach zadań do czasu uzyskania przez pożyczkobiorcę refundacji kosztów.

Program Czysty Biznes

Program Czysty Biznes pomaga małym i średnim przedsiębiorstwom rozwijać się dzięki działaniom na rzecz ochrony środowiska. Firmy Czystego Biznesu stają się bardziej konkurencyjne ponieważ:

- efektywnie zarządzają zasobami
- obniżają koszty działalności
- ograniczają negatywne oddziaływanie na środowisko
- korzystają z doświadczeń innych firm
- spełniają wymogi prawa ochrony środowiska
- zdobywają nowe rynki
- pozyskują partnerów do realizacji inicjatyw i projektów

Firmy biorą udział w programie poprzez uczestnictwo w Klubach Czystego Biznesu, które zrzeszają przedsiębiorstwa wg siedziby lub profilu działalności. Każdy klub ma swojego opiekuna (Koordynatora), którego zadaniem jest utrzymywanie stałego kontaktu z członkami w celu pomocy w korzystaniu z oferty Programu. Członkowie klubów otrzymują pomoc w postaci doradztwa, informacji i szkoleń.

Adresaci Programu:

- Małe i średnie przedsiębiorstwa - główni adresaci Programu Czysty Biznes, firmy produkcyjne lub usługowe, które chcą rozwiązywać problemy związane z ochroną środowiska i BHP.

- Duże firmy - zainteresowane ograniczeniem własnych kosztów poprzez uczestnictwo w Programie dostawców i kontrahentów firmy, zapraszane są do Programu w charakterze firmy patronackiej.
- Samorządy - zainteresowane udziałem w projektach Czystego Biznesu związanych z podnoszeniem konkurencyjności regionów oraz aktywnym wspieraniem rozwoju przedsiębiorczości w zakresie podnoszenia ekologicznych standardów działania.

8.3.3.5. Banki

Banki realizują pomoc finansową na inwestycje proekologiczne najczęściej w formie pożyczek i kredytów preferencyjnych. Inne formy finansowania to poręczenia kapitałowe, emisje obligacji komunalnych, dotacje i sponsoring organizacji pozarządowych.

Do banków najaktywniej wspierających inwestycje w ochronie środowiska należą:

- Bank Gospodarki Żywnościowej S.A.
- Bank Gospodarstwa Krajowego
- Bank Inicjatyw Społeczno-Ekonomicznych S.A.
- Bank Ochrony Środowiska S.A.
- Europejski Bank Odbudowy i Rozwoju – EBOR
- Kredyt Bank S.A.
- LG Petro Bank S.A.
- Powszechny Bank Kredytowy S.A.
- Bank BPH S.A.
- Europejski Bank Inwestycyjny
- Bank Współpracy Europejskiej S.A.
- HypoVereinsbank Bank Hipoteczny S.A.
- ING Bank Śląski S.A.

8.3.3.6. Instytucje leasingowe

W formie leasingu najczęściej finansowane są środki transportu, maszyny i urządzenia, linie technologiczne, sprzęt komputerowy. Z leasingu często korzystają zakłady komunalne jak również gminy.

8.3.3.7. Fundusze inwestycyjne

Fundusze inwestycyjne biorą udział w inwestycjach w podmiotach prywatnych o potencjalnie dużej stopie wzrostu.

Popularnym funduszem jest Central and Eastern European Infrastructure Resources Partners. Źródła środków finansowych funduszu pochodzą między innymi z Europejskiego Banku Odbudowy i Rozwoju. Fundusz inwestuje w projekty przemysłowe związane z:

- recyklingiem i minimalizacją ilości powstających odpadów,
- zwiększeniem efektywności produkcji i oszczędnością energii,
- produkcją sprzętu i urządzeń do budowy kanalizacji, systemów zaopatrzenia w wodę, redukcji i kontroli zanieczyszczeń,
- poszukiwaniem alternatywnych źródeł energii.

Poza tym fundusz oferuje pomoc w nawiązaniu kontaktów z partnerami zagranicznymi oraz poszukiwaniu dodatkowych źródeł finansowania.

8.4. Adresy jednostek finansujących

Tabela poniżej zawiera wykaz jednostek finansujących działania w zakresie ochrony środowiska wraz z adresami.

Tab. 83. Jednostki finansujące działania w zakresie ochrony środowiska wraz z adresami

Jednostka finansująca	Adres kontaktowy
Krajowe fundusze ekologiczne	
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej	ul. Konstruktorska 3a; 02-673 Warszawa (0-22) 849 00 79; fax (0-22) 849 72 72 e-mail: fundusz@nfosigw.gov.pl www.nfosigw.gov.pl
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie	ul. J.S. Bacha 2, 02-743 Warszawa tel. (22) 853 53 21, fax (22) 853 53 02
Fundusz Leśny	Regionalna Dyrekcja Lasów Państwowych w Warszawie ul. Grochowska 278 03-841 Warszawa; e-mail: rdlp@warszawa.lasy.gov.pl
Fundusz Termomodernizacyjny	Bank Gospodarstwa Krajowego Departament Wspierania Rozwoju Regionalnego Al. Jerozolimskie 7, 00-955 Warszawa tel. (0-22) 522 96 39, 596 59 23, fax (0-22) 522 91 94 e-mail: dwrr@bgk.com.pl www.bgk.com.pl/fundusze/ft
Fundusze UE	
Program Operacyjny Infrastruktura i Środowisko	W zależności od realizowanego działania – patrz Tab. 8.1. www.pois.gov.pl
Regionalny Program Operacyjny dla Województwa Mazowieckiego	Urząd Marszałkowski Woj. Mazowieckiego ul. Jagiellońska 26, 03-719 Warszawa tel. (+48 22) 5979-100 fax (+48 22) 5979-290 e-mail: urząd_marszalkowski@mazovia.pl
Program Rozwoju Obszarów Wiejskich	Agencja Restrukturyzacji i Modernizacji Rolnictwa Mazowiecki Oddział Regionalny 00-175 Warszawa, Al. Jana Pawła II 70

Jednostka finansująca	Adres kontaktowy
	tel. 22 536 57 05
Fundusz LIFE+	Ministerstwo Środowiska Departament Infrastruktury i Środowiska ul. Wawelska 52/54, 00-922 Warszawa tel. (22) 5792 417, fax (22) 5792 629 e-mail: life@mos.gov.pl
Instytucje i programy pomocowe	
Agencja Restrukturyzacji i Modernizacji Rolnictwa	Agencja Restrukturyzacji i Modernizacji Rolnictwa Mazowiecki Oddział Regionalny 00-175 Warszawa, Al. Jana Pawła II 70 tel. 22 536 57 05
Departament Generalny XI Komisji Europejskiej	UNIT D.4 (Global Environment) TRMF 01/77; rue de la Loi 200; B-1049 Brussels fax 296 95 57; e-mail: christoph.bail@dg11.cec.be
Fundusz na Rzecz Globalnego Środowiska	al. Niepodległości 186; 00-608 Warszawa tel. (0-22) 825 45 97; fax (0-22) 825 45 97 www.undp.org.pl
Fundacja Partnerstwo dla Środowiska – Fundusz Partnerstwa	al. W. Reymonta 12a; 01-849 Warszawa tel. (0-22) 663 78 00; fax (0-22) 663 09 86
Banki	
Bank Gospodarki Żywnościowej S.A.	ul. Kasprzaka 10/16; 01-211 Warszawa tel. (0-22) 860 40 00; 0801 123 456; fax 860 50 00 www.bgz.pl
Bank Gospodarstwa Krajowego	Al. Jerozolimskie 7; 00-955 Warszawa (0-22) 522 91 93; fax 522 91 94 www.bgk.com.pl ; email: bgk@bgk.com.pl
Bank Inicjatyw Społeczno-Ekonomicznych S.A.	ul. Dubois 5a; 00-184 Warszawa tel. (0-22) 860 11 00; fax 860 11 02 www.bise.pl; e-mail: contact@bise.pl
Bank Ochrony Środowiska S.A.	Al. Jana Pawła II 12; 00-950 Warszawa (0-22) 850 87 35; fax 850 88 91 www.bosbank.pl; e-mail: bos@bosbank.pl
Europejski Bank Odbudowy i Rozwoju - EBOR	ul. Emilii Plater 53; 00-113 Warszawa tel. (0-22) 520 57 00; fax 520 58 00; www.ebrd.com
Kredyt Bank S.A	ul. Kasprzaka 2/8; 01-211 Warszawa tel. (0-22) 634 54 00; 0800 120 360; fax 634 53 35 www.kredytbank.pl; e-mail: dbp@kredytbank.pl
LG Petro Bank S.A.	ul. Rzgowska 34/36; 93-172 Łódź tel. (0-42) 681 93 20; 0800 169 800; fax 681 93 72 www.lgpetrobank.com.pl; office@lgpetrobank.com.pl
Powszechny Bank Kredytowy S.A.	ul. Towarowa 15a; 00-958 Warszawa tel. (0-22) 53180 00; fax 531 86 40 www.pbk.pl

Jednostka finansująca	Adres kontaktowy
Bank BPH SA	Al. Pokoju 1, 31-548 Kraków tel. (012) 618 68 88, fax (012) 618 68 63 www.bph.pl, e-mail: bank@bph.pl
Europejski Bank Inwestycyjny	100 Boulevard Konrad Adenauer L-2950 Luxembourg www.eib.eu.int e-mail: infopol@eib.org
Bank Współpracy Europejskiej S.A.	ul. Sudecka 95/97, 53-128 Wrocław tel. (071) 334 91 10, fax (071) 334 91 09 www.bwe.pl, e-mail: bwe@bwe.pl
HypoVereinsbank Bank Hipoteczny S.A	ul. Chmielna 132/134, 00-805 Warszawa tel. (022) 656 21 69, fax (022) 656 21 88 www.hypovereinsbank.com.pl
ING Bank Śląski S.A.	ul. Sokolska 34, 40-086 Katowice tel. (032) 357 70 00, fax (032) 634 53 35 www.ing.pl, e-mail: mampytanie@ingbank.pl
Fundusze inwestycyjne	
Central and Eastern European Infrastructure Resources Partners	Al. Jerozolimskie 81;02-001 Warszawa tel. (0-22) 695 09 30; fax /022/ 695 09 45

9. Wytyczne do sporządzania gminnych programów ochrony Środowiska

W celu zapewnienia ciągłości i spójności działań związanych z ochroną środowiska, samorządy sporządzają wojewódzkie, powiatowe i gminne programy ochrony środowiska, które następnie są przyjmowane do realizacji w drodze uchwały odpowiednio sejmiku województwa, rady powiatu lub gminy. Programy sporządza się co 4 lata, z tym, że przewidziane w nich działania obejmują w perspektywie kolejne 4 lata. Z uwagi na ustawowe terminy wykonania programów obowiązuje zasada, zgodnie, z którą programy wyższego rzędu zawierają wskazówki i wytyczne dla programów niższego rzędu.

Gminne programy ochrony środowiska powinny zostać sporządzone na podstawie gruntownej znajomości aktualnego stanu środowiska na terenie gminy oraz występujących lokalnie zagrożeń środowiska. Zgodnie z ustawą Prawo ochrony środowiska należy w nich uwzględnić:

- cele ekologiczne,
- priorytety ekologiczne,
- rodzaj i harmonogram działań proekologicznych,
- środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Projekty gminnych programów należy następnie przedłożyć organowi wykonawczemu powiatu do zaopiniowania. Istotną kwestią jest również zapewnienie możliwości udziału społeczeństwa w całym postępowaniu, którego przedmiotem jest sporządzenie programu

ochrony środowiska. Zasady i tryb przeprowadzania konsultacji społecznych określa szczegółowo ustawa o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

Zaleca się, aby zagadnienia omówione ogólnie w powiatowym programie ochrony środowiska, a specyficzne i ważne dla danej gminy, zostały uszczegółowione w gminnych programach.

Zaplanowane cele, priorytety, zadania i środki na ich realizację, muszą zostać zdefiniowane dla każdego z obszarów ochrony środowiska, którymi zajmuje się dana gmina.

Ponadto cele i priorytety gminnych programów ochrony środowiska powinny być zgodne z celami i priorytetami zawartymi w dokumentach szczebla krajowego, wojewódzkiego i powiatowego, w tym w Polityce Ekologicznej Państwa, licznych strategiach, planach i programach, a jednocześnie dopasowane do specyfiki danej gminy. Dodatkowo gminne programy ochrony środowiska powinny uwzględniać kierunki działań i przedsięwzięcia określone w ramach tzw. działań naprawczych (tj. programy ochrony powietrza, programy ochrony środowiska przed hałasem) stanowiących akty prawa miejscowego szczebla wojewódzkiego.

Bardzo istotne jest, aby gminne programy zawierały koszty przewidywanych działań, źródła finansowania oraz zasady monitorowania realizacji programu na poziomie gmin (określenie wskaźników stanu, presji i reakcji). Jest to istotny warunek, którego spełnienie pozwoli na przejrzyste określenie wpływu realizacji programu na stan środowiska gmin, a także na określenie zachodzących zmian.

Przy sporządzaniu gminnych programów muszą być uwzględnione wszystkie wymagania przepisów prawnych (ustaw i przepisów wykonawczych), które będą obowiązywać na dzień sporządzenia programu i będą dotyczyć zagadnień ochrony środowiska.

Gminne programy ochrony środowiska, podobnie jak program powiatowy, powinny być opracowywane we współpracy ze wszystkimi instytucjami związanymi z ochroną środowiska i zagospodarowaniem przestrzennym, przedsiębiorstwami oddziałującymi na środowisko oraz społeczeństwem, które często jest reprezentowane przez pozarządowe organizacje ekologiczne.

Z wykonania gminnych programów organ wykonawczy gminy powinien co 2 lata sporządzić raport, który następnie należało będzie przedstawić radzie gminy.

Powyższe wytyczne mają charakter ramowy i mogą być modyfikowane w zależności od specyfiki danej gminy. Zarówno struktura, jak i szczegółowa zawartość programów gminnych leży w gestii gminy. Mając jednak na uwadze, że program ma być narzędziem pomocnym w pozyskiwaniu środków zewnętrznych musi spełniać wymagania określone prawem i powinien być zgodny z programem powiatowym, wojewódzkim i polityką ekologiczną państwa.

Spis tabel:

TAB. 1.	WYCIĄG Z PODSTAWOWYCH WSKAŹNIKÓW REALIZACJI STRATEGII ROZWOJU KRAJU.....	16
TAB. 2.	WYKAZ DRÓG WOJEWÓDZKICH	31
TAB. 3.	WYKAZ DRÓG POWIATOWYCH	32
TAB. 4.	KLASY STANU DROGI KRAJOWEJ NR 7 [%]	34
TAB. 5.	KLASY STANU DROGI KRAJOWEJ NR 50 [%].....	34
TAB. 6.	KLASY STANU DROGI KRAJOWEJ NR 79 [%].....	34
TAB. 7.	KLASY STANU DRÓG WOJEWÓDZKICH.....	35
TAB. 8.	POWIERZCHNIA ORAZ LICZBA MIESZKAŃCÓW POSZCZEGÓLNYCH GMIN POWIATU PIASECZYŃSKIEGO W 2011 ROKU	36
TAB. 9.	WARTOŚCI PODSTAWOWYCH WSKAŹNIKÓW DEMOGRAFICZNYCH DLA POWIATU PIASECZYŃSKIEGO	37
TAB. 10.	RYNEK PRACY W POWIECIE PIASECZYŃSKIM W 2010 ROKU.....	37
TAB. 11.	LICZBA PODMIOTÓW GOSPODARCZYCH W POWIECIE PIASECZYŃSKIM	37
TAB. 12.	PODMIOTY GOSPODARCZE POWIATU PIASECZYŃSKIEGO WG. SEKCJI PKD I RODZAJÓW DZIAŁALNOŚCI	38
TAB. 13.	UŻYTKOWANIE GRUNTÓW W 2010 R.	40
TAB. 14.	POWIERZCHNIA ZASIEWÓW WYBRANYCH UPRAW W 2010 ROKU	40
TAB. 15.	GOSPODARSTWA ROLNE W 2010 ROKU WG. POGŁÓWIA ZWIERZĄT [SZT.]	41
TAB. 16.	BAZA TURYSTYCZNA POWIATU PIASECZYŃSKIEGO – OBIEKTY ZBIOROWEGO ZAKWATEROWANIA....	41
TAB. 17.	STRUKTURA OBIEKTÓW ZBIOROWEGO ZAKWATEROWANIA W 2011 ROKU	41
TAB. 18.	WYKAZ TERENÓW POWIATU PIASECZYŃSKIEGO, NA KTÓRYCH STWIERDZONO PRZEKROCZENIE STANDARDÓW JAKOŚCI GLEBY I ZIEMI	47
TAB. 19.	WYKAZ ZŁÓŻ KOPALIN NA TERENIE POWIATU PIASECZYŃSKIEGO.....	49
TAB. 20.	WIELKOŚĆ EMISJI DO POWIETRZA WYBRANYCH PYŁÓW I GAZÓW W LATACH 2009-2011	52
TAB. 21.	ZANIECZYSZCZENIA ZATRZYMANE LUB ZNEUTRALIZOWANE W URZĄDZENIACH DO REDUKCJI ZANIECZYSZCZEŃ	52
TAB. 22.	SIEĆ GAZOWA W POWIECIE PIASECZYŃSKIM W 2010 ROKU	53
TAB. 23.	KOTŁOWNIE I SIEĆ CIEPLNA W POWIECIE PIASECZYŃSKIM	53
TAB. 24.	SPRZEDAŻ ENERGII CIEPLNEJ W CIĄGU ROKU WG CELU.....	53
TAB. 25.	KUBATURA BUDYNKÓW OGRZEWANYCH CENTRALNIE	54
TAB. 26.	WYNIKOWE KLASY STREFY MAZOWIECKIEJ, UZYSKANE W OCENIE ROCZNEJ Z UWZGLĘDNIENIEM KRYTERIÓW USTANOWIONYCH W CELU OCHRONY ZDROWIA	56
TAB. 27.	KLASYFIKACJA Z UWZGLĘDNIENIEM PARAMETRÓW KRYTERIALNYCH OKREŚLONYCH DLA SO ₂ I NO _x POD KĄTEM OCHRONY ROŚLIN	56
TAB. 28.	KLASYFIKACJA Z UWZGLĘDNIENIEM PARAMETRÓW KRYTERIALNYCH OKREŚLONYCH DLA O ₃ POD KĄTEM OCHRONY ROŚLIN – POZIOMY DOCELOWE DO 2010 R., POZIOMY CELÓW DŁUGOTERMINOWYCH (2020 R.).....	56
TAB. 29.	INSTALACJE WYKORZYSTUJĄCE ODNAWIALNE ŹRÓDŁA ENERGII NA TERENIE POWIATU PIASECZYŃSKIEGO	59
TAB. 30.	WYKAZ DRÓG KRAJOWYCH NA TERENIE POWIATU PIASECZYŃSKIEGO WRAZ Z POMIAREM	60
	ŚREDNIEGO DOBOWEGO RUCHU POJAZDÓW NA ROK 2010	60
TAB. 31.	WYKAZ DRÓG WOJEWÓDZKICH NA TERENIE POWIATU PIASECZYŃSKIEGO WRAZ Z POMIAREM	60
	ŚREDNIEGO DOBOWEGO RUCHU POJAZDÓW NA ROK 2010	60
TAB. 32.	POZIOMY DŹWIĘKU W ŚRODOWISKU OKREŚLONE POPRZEZ WSKAŹNIK L _{DWN} - POWIAT PIASECZYŃSKI	61
TAB. 33.	POZIOMY DŹWIĘKU W ŚRODOWISKU OKREŚLONE POPRZEZ WSKAŹNIK L _N – POWIAT PIASECZYŃSKI	61
TAB. 34.	PRZEKROCZENIA WARTOŚCI DOPUSZCZALNYCH WSKAŹNIK L _{DWN}	62
TAB. 35.	PRZEKROCZENIA WARTOŚCI DOPUSZCZALNYCH WSKAŹNIK L _N	62
TAB. 36.	ZASIĘG TERENU O PRZEKROCZONYCH WARTOŚCIACH DOPUSZCZALNYCH HAŁASU, WSKAŹNIK LDWN	63

TAB. 37.	ZASIĘG TERENU O PRZEKROCHONYCH WARTOŚCIACH DOPUSZCZALNYCH HAŁASU, WSKAŹNIK LN....	64
TAB. 38.	ODLEGŁOŚCI MIĘDZY PRZEWODAMI NAPOWIETRZNYCH LINII ELEKTROENERGETYCZNYCH WYSOKICH NAPIĘĆ OD NAJBLIŻSZYCH BUDYNKÓW, ZAPEWNIAJĄCE NIEPRZEKROCZENIE WIELKOŚCI POLA ELEKTROMAGNETYCZNEGO W STREFACH OCHRONNYCH	66
TAB. 39.	WYNIKI POMIARÓW SKŁADOWEJ ELEKTRYCZNEJ POLA ELEKTROMAGNETYCZNEGO W 2010 ROKU NA TERENIE POWIATU PIASECZYŃSKIEGO	66
TAB. 40.	CIEKI WODNE POWIATU PIASECZYŃSKIEGO.....	67
TAB. 41.	ZBIORNIKI WODNE NA TERENIE POWIATU PIASECZYŃSKIEGO	68
TAB. 42.	OCENA STANU POWIERZCHNIOWYCH WÓD PŁYNĄCYCH MONITOROWANYCH PRZEZ WIOŚ W WARSZAWIE NA OBSZARZE POWIATU PIASECZYŃSKIEGO W LATACH 2009-2010	69
TAB. 43.	WYNIKI MONITORINGU WÓD POWIERZCHNIOWYCH ZE WZGLĘDU NA WYMAGANIA JAKIM POWINNY ODPOWIADAĆ WODY ŚRÓDLĄDOWE BĘDĄCE ŚRODOWISKIEM ŻYCIA RYB W WARUNKACH NATURALNYCH	70
TAB. 44.	CHARAKTERYSTYKA GŁÓWNYCH ZBIORNIKÓW WÓD PODZIEMNYCH, KTÓRYCH CZĘŚCI WYSTĘPUJĄ W GRANICACH POWIATU PIASECZYŃSKIEGO	72
TAB. 45.	OCENA STANU WÓD PODZIEMNYCH BADANYCH W RAMACH MONITORINGU OPERACYJNEGO NA OBSZARZE POWIATU PIASECZYŃSKIEGO W ROKU 2007 I 2010	73
TAB. 46.	WAŁY PRZECIWPOWODZIOWE NA CIEKACH TERENU POWIATU PIASECZYŃSKIEGO	73
TAB. 47.	MIESZKAŃCY KORZYSTAJĄCY Z SIECI WODOCIĄGOWEJ W 2010 ROKU	75
TAB. 48.	PODSTAWOWE DANE DOTYCZĄCE SIECI WODOCIĄGOWEJ W UJĘCIU GMINNYM DLA POWIATU PIASECZYŃSKIEGO (2011 R.)	76
TAB. 49.	WIELKOŚĆ POBORU WÓD W LATACH 2009-2011 [M ³ /ROK]	77
TAB. 50.	GMINNE UJĘCIA WODY W POWIECIE PIASECZYŃSKIM	77
TAB. 51.	MIESZKAŃCY KORZYSTAJĄCY Z SIECI KANALIZACJI SANITARNEJ W 2010 ROKU	78
TAB. 52.	PODSTAWOWE DANE DOTYCZĄCE SIECI KANALIZACJI SANITARNEJ W UJĘCIU GMINNYM DLA POWIATU PIASECZYŃSKIEGO ZA ROK 2011	79
TAB. 53.	IŁOŚĆ ODPROWADZANYCH ŚCIEKÓW W LATACH 2009-2011 [M ³ /ROK]	79
TAB. 54.	ŚCIEKI PRZEMYSŁOWE I KOMUNALNE WYTWORZONE W POWIECIE PIASECZYŃSKIM W 2011 R.	80
TAB. 55.	KOMUNALNE OCZYSZCZALNIE ŚCIEKÓW W POWIECIE PIASECZYŃSKIM	81
TAB. 56.	ŁADUNKI ZANIECZYSZCZEŃ W ŚCIEKACH PO OCZYSZCZENIU	81
TAB. 57.	LICZBA I PRZEPUSTOWOŚĆ PRZEMYSŁOWYCH OCZYSZCZALNI ŚCIEKÓW W POWIECIE PIASECZYŃSKIM	81
TAB. 58.	ŁADUNKI ZANIECZYSZCZEŃ W ŚCIEKACH ODPROWADZANYCH DO WÓD LUB DO ZIEMI	82
TAB. 59.	PODMIOTY ZAJMUJĄCE SIĘ ODBIOREM ODPADÓW KOMUNALNYCH OD WŁAŚCICIELI NIERUCHOMOŚCI, DZIAŁAJĄCE NA TERENIE POSZCZEGÓLNYCH GMIN POWIATU PIASECZYŃSKIEGO	83
TAB. 60.	ODBIÓR ODPADÓW KOMUNALNYCH OD WŁAŚCICIELI NIERUCHOMOŚCI W 2010 R. NA TERENIE POWIATU PIASECZYŃSKIEGO	87
TAB. 61.	WYTWARZANIE ODPADÓW GOSPODARCZYCH (INNYCH NIŻ KOMUNALNE) NA TERENIE POWIATU PIASECZYŃSKIEGO W 2011 R.	89
TAB. 62.	ZAGOSPODAROWANIE ODPADÓW GOSPODARCZYCH NA TERENIE POWIATU PIASECZYŃSKIEGO W 2011 ROKU	89
TAB. 63.	PTAKI WYMIENIONE W ZAŁĄCZNIKU I DYREKTYWY RADY 79/409/EWG WYSTĘPUJĄCE NA OBSZARZE SPECJALNEJ OCHRONY PTAKÓW DOLINA ŚRODKOWEJ WISŁY.....	92
TAB. 64.	TYPY SIEDLISK WYMIENIONE W ZAŁĄCZNIKU I DYREKTYWY RADY 92/43/EWG WYSTĘPUJĄCE NA OBSZARZE MAJĄCYM ZNACZENIE DLA WSPÓLNOTY ŁĄKI SOLECKIE	93
TAB. 65.	TYPY SIEDLISK WYMIENIONE W ZAŁĄCZNIKU I DYREKTYWY RADY 92/43/EWG WYSTĘPUJĄCE NA OBSZARZE MAJĄCYM ZNACZENIE DLA WSPÓLNOTY STAWY W ŻABIEŃCU	94
TAB. 66.	TERENY ZIELENI W POWIECIE PIASECZYŃSKIM W 2011 ROKU	108
TAB. 67.	TERENY ZIELENI W GESTII SAMORZĄDÓW MIAST NA TERENIE POWIATU PIASECZYŃSKIEGO W 2011 ROKU	108
TAB. 68.	NASADZENIA I UBYTKI DRZEW I KRZEWÓW W 2011 ROKU W POWIECIE PIASECZYŃSKIM	109
TAB. 69.	POWIERZCHNIA GRUNTÓW LEŚNYCH W 2011 ROKU [HA]	109

TAB. 70.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ NA LATA 2012-2015 W ZAKRESIE "ZASOBY PRZYRODY"	130
TAB. 71.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ NA LATA 2012-2015 W ZAKRESIE "ZASOBY WODNE"	133
TAB. 72.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ NA LATA 2012-2015 W ZAKRESIE "POWIETRZE ATMOSFERYCZNE "	137
TAB. 73.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ NA LATA 2012-2015 W ZAKRESIE " HAŁAS"	142
TAB. 74.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ NA LATA 2012-2015 W ZAKRESIE " PROMIENIOWANIE ELEKTROMAGNETYCZNE"	143
TAB. 75.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ NA LATA 2012-2015 W ZAKRESIE " POWIERZCHNIA TERENU I ŚRODOWISKO GLEBOWE"	144
TAB. 76.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ NA LATA 2012-2015 W ZAKRESIE „GOSPODARKA ODPADAMI”	145
TAB. 77.	145	
TAB. 78.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ NA LATA 2012-2015 W ZAKRESIE „EDUKACJA EKOLOGICZNA”	145
TAB. 79.	HARMONOGRAM WDRAŻANIA „PROGRAMU OCHRONY ŚRODOWISKA POWIATU PIASECZYŃSKIEGO”	154
TAB. 80.	MIERNIKI REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA	155
TAB. 81.	PROGNOZOWANA STRUKTURA FINANSOWANIA WDRAŻANIA PROGRAMU	159
TAB. 82.	WYKAZ INSTYTUCJI UCZESTNICZĄCYCH W REALIZACJI PROGRAMU OPERACYJNEGO INFRASTRUKTURA I ŚRODOWISKO	165
TAB. 83.	JEDNOSTKI FINANSUJĄCE DZIAŁANIA W ZAKRESIE OCHRONY ŚRODOWISKA WRAZ Z ADRESAMI	177

BIBLIOGRAFIA

Literatura:

1. Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2011r., Państwowy Instytut Geologiczny, Warszawa, 2012;
2. Borys T. [red.], Wskaźniki ekorozwoju, Wydawnictwo Ekonomia i Środowisko, Białystok, 1999;
3. Dobrzański G. [red.], Aplikacyjne aspekty trwałego rozwoju, Wydawnictwo Politechniki Białostockiej, Białystok, 2002;
4. Kistowski M, Staszek W., Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska, Pomorski Urząd wojewódzki, Gdańsk, 1999;
5. Kondracki J, Geografia regionalna Polski, PWN, Warszawa, 2000;
6. Miłaszewski R. [red.], Nowoczesne metody i techniki zarządzania trwałym i zrównoważonym rozwojem gminy, Wydawnictwo Politechniki Białostockiej, Białystok, 2001;
7. Poradnik. Jak własnymi siłami opracować gminny lub powiatowy program ochrony środowiska, Regionalne Centrum Edukacji Ekologicznej w Płocku oraz starostwo Powiatowe w Płocku, Płock, 2003;
8. Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, Ministerstwo Środowiska, Warszawa, 2002;
9. Źródła i zasady finansowania ochrony środowiska w Polsce – informator, Wydawnictwo Ekonomia i Środowisko, Białystok, 2005;

Wykaz materiałów źródłowych:

1. Bank Danych Regionalnych, GUS;
2. Krajowy Program Oczyszczania Ścieków Komunalnych, Ministerstwo Środowiska, Warszawa, 2005;
3. Krajowy Program Zwiększania Lesistości;
4. Narodowy Plan Rozwoju 2007-2013;
5. Plan Gospodarowania Wodami na obszarze dorzecza Wisły;
6. Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego;
7. Polityka ekologiczna państwa na lata 2002-2010, Warszawa, 2002;
8. Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010, Rada Ministrów RP, Warszawa, 2002;

9. Polityka Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016, Rada Ministrów RP, Warszawa, 2009;
10. Program Wykonawczy do II Polityki Ekologicznej Państwa na lata 2002-2010, Rada Ministrów RP, Warszawa, 2002;
11. Przez Edukację do Zrównoważonego Rozwoju – Narodowa Strategia Edukacji Ekologicznej, Ministerstwo Środowiska, Warszawa, 2001;
12. Stan środowiska w Województwie Mazowieckim w 2010 roku, Wojewódzki Inspektorat Ochrony Środowiska, Warszawa 2011;
13. Roczna ocena jakości powietrza w województwie mazowieckim, Raport za rok 2011, Wojewódzki Inspektorat Ochrony Środowiska w Warszawie.
14. Regionalny Program Operacyjny dla Województwa Mazowieckiego na lata 2007-2013 Urząd Marszałkowski Województwa Mazowieckiego;
15. Strategia Rozwoju Kraju 2007 - 2015, Rada Ministrów RP, Warszawa, 2006;
16. Strategii Rozwoju Województwa Mazowieckiego do roku 2020;
17. Strategia Zrównoważonego Rozwoju Powiatu Piaseczyńskiego;
18. Plan Rozwoju Lokalnego Powiatu Piaseczyńskiego na lata 2007-2015.

Wykaz źródłowych stron internetowych:

1. <http://www.nid.pl>
2. www.chojnow.warszawa.lasy.gov.pl
3. www.mos.gov.pl
4. www.stat.gov.pl
5. www.fundusze-strukturalne.gov.pl
6. www.wios.warszawa.pl