Raport z realizacji Powiatowego Programu Ochrony Środowiska

dla Powiatu Strzyżowskiego

__

Raport z realizacji
Powiatowego Programu Ochrony Środowiska
dla

Powiatu Strzyżowskiego

za lata 2010-2011
[image: image1.jpg]

Zarząd Powiatu Strzyżowskiego
Listopad 2012
S p i s t r e ś c i:

31. W s t ę p.

32. Sytuacja demograficzna.

43. Infrastruktura.

54. Gospodarka wodno - ściekowa.

74.1. Gospodarka wodno – ściekowa na terenie Powiatu…………………..

85. Emisja zanieczyszczeń powietrza

6. Gospodarka odpadami
10
127. Awarie i klęski żywiołowe

128. Elektromagnetyczne promieniowanie niejonizujące

9. Ochrona gleb
15
1610. Realizacja POŚ dla Powiatu Strzyżowskiego.

2411. Podsumowanie

1. W s t ę p.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tj. Dz. U. z 2008 r. Nr 25, poz.150 ze zm.) w art. 17 i 18 nakłada na Zarząd Powiatu, w ramach realizacji polityki ekologicznej państwa, obowiązek sporządzenia powiatowego programu ochrony środowiska.
Z wykonania programów organ wykonawczy powiatu sporządza co 2 lata raporty, które przedstawia radzie powiatu.
Program Ochrony Środowiska dla Powiatu Strzyżowskiego został przyjęty Uchwałą Nr XX/111/2004 Rady Powiatu w Strzyżowie, z dnia 30 czerwca 2004 roku.
Określa on działania i przedsięwzięcia w zakresie ochrony środowiska mające na celu poprawę stanu środowiska w powiecie strzyżowskim, racjonalnego gospodarowania zasobami przyrody, w tym ograniczenia materiałochłonności, wodochłonności, energochłonności i emisji zanieczyszczeń oraz wyznacza terminy ich realizacji.

Priorytetowym celem polityki ekologicznej powiatu jest ograniczenie szkodliwych czynników wpływających na zdrowie i zapobieganie zagrożeniom zdrowia. Dlatego też bardzo ważne znaczenie ma poprawa jakości wody do picia, poprawa stanu powietrza atmosferycznego, ochrona przed chemicznym zanieczyszczeniem gleb i wód gruntowych, gospodarka odpadami komunalnymi i przemysłowymi, zapobieganie nadzwyczajnym zagrożeniom środowiska, ochrona przed hałasem i promieniowaniem elektromagnetycznym.

Na potrzeby niniejszego „Sprawozdania…” zaczerpnięto dane gromadzone przez Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie w ramach państwowego monitoringu środowiska.
Dane statystyczne mogą pochodzić z różnych okresów, w zależności od dostępności zasobów Urzędu Statystycznego.
2. Sytuacja demograficzna.

Sytuacja demograficzna powiatu strzyżowskiego w 2011 r. w porównaniu z sytuacją demograficzną przedstawioną w „Programie Ochrony Środowiska” z 2004 r. uległa niewielkiej zmianie.
Poniższej, w formie tabeli przedstawiono dynamikę zmian dla poszczególnych gmin powiatu.
Tabela Nr 1 – Dynamika zmian liczby mieszkańców na terenie Powiatu Strzyżowskiego w latach 2003-2010.
	
	Wyszczególnienie
	powierzchnia

[km2]
	liczba mieszkańców

2003 r.
	liczba mieszkańców

2010 r.
	Dynamika

[%]

	1.
	Strzyżów
	 140
	20 821
	20 673
	-0,71

	2.
	Czudec
	85
	11 509
	11 588
	0,68

	3.
	Frysztak
	91
	10 680
	10 616
	-0,59

	4.
	Niebylec
	105
	10 792
	10 610
	-1,68

	5.
	Wiśniowa
	83
	8 645
	8 410
	-2,71

	R a z e m
	 62 447
	61 897
	-0,88

 *Według: „Powiaty w Polsce – GUS rok 2007”oraz Województwo Podkarpackie 2011 - podregiony, powiaty, gminy- GUS
Jak wynika z przytoczonych wyżej danych w latach 2003 - 2010 liczba ludności w powiecie zmalała o 0,88 %.
3. Infrastruktura.

Powiat strzyżowski jest dobrze wyposażony w poszczególne rodzaje sieci, tj.: sieć wodociągową, kanalizacyjną, gazową, elektroenergetyczną oraz telefoniczną. Znaczna część powiatu jest zgazyfikowana. Pomimo wysokiego stopnia zgazyfikowania (w niektórych gminach sięgające 100 % lub około 100 %), funkcjonują również kotłownie węglowe.

Tabela Nr 2 - Sieć gazowa oraz odbiorcy i zużycie gazu z sieci w gospodarstwach domowych
w powiecie strzyżowskim w stosunku do województwa podkarpackiego w 2011 r.
	
	Sieć gazowa
w km
	Połączenia

prowadzące do

budynków

mieszkalnych
i niemieszkalnych
	Odbiorcy gazu z sieci w tys.
	Odbiorcy gazu z sieci

	
	
	
	
	w hm3
	na 1 mieszkańca

w m3

	Powiat

strzyżowski
	845,4
	12 184
	11,6
	5,5
	88,8

	Województwo

podkarpackie
	18 524,7
	340 406
	455,1
	249,8
	118,8

Źródło: Województwo Podkarpackie 2011 - podregiony, powiaty, gminy
Sieć elektroenergetyczna pokrywa praktycznie cały obszar powiatu z tym, że w niektórych miejscowościach wymaga modernizacji, przebudowy, dołożenia nowych stacji transformatorowych
w celu dostosowania do współczesnych wymogów. Sieć energetyczna w dyspozycji Zakładu Energetycznego S.A. dystrybuuje energię elektryczną przy pomocy sieci rozdzielczej wysokiego napięcia, sieci rozdzielczej średniego napięcia oraz sieci rozdzielczej niskiego napięcia
Jeżeli chodzi o sieć telefoniczną, na skutek intensywnych działań samorządów wszystkich szczebli obecnie praktycznie każdy mieszkaniec powiatu dysponuje dostępem do stacjonarnej sieci telefonicznej, uzupełnianej przez dynamicznie rozwijającą się także sieć telefonii komórkowej, rozszerzającej swoje działanie dzięki instalowaniu kolejnych stacji bazowych.
4. Gospodarka wodno - ściekowa.

Powiat strzyżowski położony jest w regionie górnej Wisły. W systemie zarządzania gospodarką wodną obszar powiatu należy do Regionalnego Zarządu Gospodarki Wodnej w Krakowie. Powiat położony jest w obrębie zlewni rzeki Wisłok.
Oceniając wielkość zasobów wód powierzchniowych należy stwierdzić, iż powiat strzyżowski nie cierpi na deficyt zasobów wód powierzchniowych choć okresowo, w sytuacji susz hydrologicznych, jest on lokalnie odnotowywany.
Rzeka Wisłok jest lewym dopływem rzeki San. Przepływa przez cały teren powiatu, przecinając go na dwie części.
Jakość wód rzeki Wisłok jest sukcesywnie badana przez Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie w dwóch przekrojach kontrolnych: od Zbiornika Besko do ujścia Stobnicy (ze Stobnicą od Orzechówki do ujścia) oraz od Stobnicy do Zbiornika Rzeszów.
Poniżej przedstawiono analizę prowadzoną przez Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie w roku 2011.
Tabela Nr 3 – Klasyfikacja stanu i potencjału ekologicznego jednolitych części wód objętych monitoringiem diagnostycznym i operacyjnym WIOŚ w 2011 r.
	L.p.
	Nazwa
i kod klasyfikowanej jednolitej części wód (jcw)
	Nazwa

punktu pomiarowo-kontrolnego
	Silnie zmieniona jcw (TAK/NIE)
	1. elementy

biologiczne
	2. elementy hydromorfologiczne
	3. elementy fizykochemiczne
	Klasa elementów fizykochemicznych
	Stan- potencjał ekologiczny

	
	
	
	
	Fitobentos
	Makrofity
	Klasa elementów biologicznych
	Klasa elementów hydromorfologicznych
	Stan fizyczny
	Warunki tlenowe
	zasolenie
	zakwaszenie
	Substancje biogenne
	
	

	1.
	Wisłok od zbiornika Besko do Czarnego Potoku

	Besko i Odrzykoń
	T
	II
	II
	II
	II
	I
	I
	I
	II
	I
	II
	DOBRY I POWYŻEJ DOBREGO

	2.
	Wisłok od Stobnicy do Zbiornika Rzeszów
	Zwięczyca
	T
	III
	IV
	IV
	II
	I
	I
	I
	II
	II
	II
	SŁABY

Objaśnienia:

	Klasa elementów biologicznych

	Stan ekologiczny
	
	Potencjał ekologiczny

(jcw silnie zmienione)

	II
	Stan dobry/potencjał dobry
	II

	III
	Stan/potencjał umiarkowany
	III

	IV
	Stan/potencjał słaby
	IV

	Klasa elementów hydromorfologicznych

	Stan ekologiczny
	
	Potencjał ekologiczny

(jcw silnie zmienione)

	II
	Potencjał dobry
	II

	Klasa elementów fizykochemicznych

	
	
	

	I
	Stan bardzo dobry/ potencjał maksymalny
	I

	II
	Stan dobry/potencjał dobry
	II

Stan/ potencjał ekologiczny:

	STAN/ POTENCJAŁ EKOLOGICZNY

	Stan ekologiczny
	
	Potencjał ekologiczny

(jcw silnie zmienione)

	
	Stan dobry/potencjał dobry
	DOBRY I POWYŻEJ DOBREGO

	
	Stan/potencjał słaby
	SŁABY

Działalność człowieka wywiera istotny wpływ na ilość i jakość wód występujących w przyrodzie.

Stałe oddziaływanie presji powoduje stopniowe pogarszanie się stanu wód, czyli ich degradację.

Zaprogramowanie działań mających na celu poprawę stanu wód jest możliwe dzięki właściwemu rozpoznaniu problemów gospodarki wodnej w dorzeczu. Analiza presji i oddziaływań antropogenicznych w jednolitych częściach wód przynależnych do obszaru dorzecza Wisły (m.in. obszar województwa podkarpackiego) została wykonana w ramach prac Krajowego Zarządu Gospodarki Wodnej (KZGW), a następnie uwzględniona w Planie Gospodarowania Wodami na Obszarze Dorzecza Wisły (2011).
Największą presję na stan wód powierzchniowych w regionie wywiera emisja ścieków komunalnych. Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie w ostatnich latach dokonał oceny stopnia zagrożenia wód eutrofizacją powodowaną emisją ścieków ze źródeł komunalnych. Wyniki tej oceny wykazały, że problem eutrofizacji w województwie występuje i dotyczy ponad 70% przebadanych części wód. Eutrofizację stwierdzono również w rzece Wisłok.

Sektor przemysłowy w województwie podkarpackim nie ma istotnego wpływu na jakość wód powierzchniowych według WIOŚ w Rzeszowie, jednak można na terenie województwa wskazać obszary, które są potencjalnie zagrożone emisją substancji szczególnie szkodliwych dla środowiska wodnego. Badania WIOŚ z ostatnich lat potwierdziły występowanie w wodach ponadnormatywnych stężeń niektórych substancji szczególnie szkodliwych (głównie WWA i fenoli lotnych), które mogą wskazywać na oddziaływanie źródeł przemysłowych, również w zlewni rzeki Wisłok (rejon Strzyżowa i Rzeszowa).
Spośród wszystkich jednolitych części wód powierzchniowych znajdujących się na obszarze województwa podkarpackiego ok. 30 % jednolitych części wód (głównie w środkowej i północnej części województwa) to tzw. silnie zmienione jednolite części wód, czyli takie, których charakter został w znacznym stopniu zmieniony w następstwie w/w fizycznych przeobrażeń, będących wynikiem działalności człowieka. Wisłok jest jednym z takich cieków, na których wyróżniono najwięcej silnie zmienionych części wód.
4.1. Gospodarka wodno – ściekowa na terenie powiatu.

Sytuacja w zakresie gospodarki wodno – ściekowej na terenie Powiatu Strzyżowskiego ulega ciągłej poprawie. Zamierzenia samorządów podjęte w programach ochrony środowiska w zakresie infrastruktury kanalizacyjnej zostały w części zrealizowane. Ciągłemu zwiększeniu ulega długość sieci kanalizacyjnej w poszczególnych gminach. Samorządy szczebla gminnego planują inwestycje w zakresie budowy lub modernizacji oczyszczalni ścieków.
Natomiast dane pokazujące jak kształtował się w powiecie rozwój sieci wodociągowych
i kanalizacyjnych w okresie 2003 (dane zawarte w „Programie Ochrony Środowiska”) - 2010 (dane WUS Rzeszów przedstawiono poniżej:
Tabela Nr 4 – Wodociągi i kanalizacje.

	Rok
	Sieć [km]
	Połączenia prowadzące do budynków mieszkalnych
	Zużycie wody
 z wodociągów
w gospodarstwach
domowych

	
	Wodociągowa rozdzielcza
	Kanalizacyjna
	Wodociągowe
	Kanalizacyjne
	[dam3]
	Na 1 mieszkańca

[m3]

	2003
	315,9
	54,8
	7646
	1435
	1440,6
	23,3

	2010
	381,9
	194,1
	8853
	3776
	1351,0
	21,8

Powyższa tabela pokazuje, że od roku 2003 do 2010 długość sieci kanalizacyjnej w naszym powiecie zwiększyła się ponad trzykrotnie (przyłączy prawie trzykrotnie). Długość sieci wodociągowej wzrosła o 66 km (ilość przyłączy o 15,7 %). Dane te pokazują bardzo dużą dynamikę rozwoju infrastruktury gospodarki ściekowej na terenie powiatu. Należy podkreślić, że jest to bardzo pozytywne zjawisko.
Natomiast poniżej przedstawiono w formie tabelarycznej oczyszczalnie ścieków (istniejące i projektowane) – stan na 31.12.2011 r. – dane WIOŚ Rzeszów.
Tabela Nr 5 – Oczyszczalnie ścieków na terenie powiatu strzyżowskiego (istniejące i projektowane)
	Lokalizacja
	Gmina wiodąca w

aglomeracji
	Eksploatator

oczyszczalni
	Rodzaj

oczyszczalni
	Projektowana przepustowość maxymalna
Qśr.dob [m3/d]
	Projektowane obciążenie oczyszczalni

[RLM]
	Odbiornik ścieków

	Przedmieście Czudeckie
	Czudec
	Gmina Czudec
	Biologiczna (rok realizacji inwestycji 2015)
	1 900
	10 872
	Rzeka Wisłok

	Pułanki
	Frysztak
	Gmina Frysztak
	Biologiczna (oddana w 2010 r.)
	1 950
	10 940
	Rzeka Wisłok

	Glinik Dolny
	Frysztak
	Gmina Frysztak
	Biologiczna
	320
	Brak danych
	Potok Glinik

	Lutcza
	Niebylec
	Gmina Niebylec
	Biologiczna (planowany rok realizacji inwestycji w

zakresie rozbudowy 2015)
	20
	2 218
	brak danych

	Strzyżów
	Strzyżów
	PGKiM Strzyżów
	Biologiczna z podwyższonym usuwaniem biogenów
	2520
	9 300
	Rzeka Wisłok

	Wiśniowa
	Wiśniowa
	Gmina Wiśniowa
	Biologiczna (planowany rok realizacji inwestycji w zakresie rozbudowy 2015)
	200
	5020
	potok

Szufnarówka

	Wysoka Strzyżowska

(planowany rok realizacji inwestycji 2013)
	Strzyżów
	Gmina Strzyżów
	Biologiczna
	339
	2 210
	

	Godowa

(planowany rok realizacji inwestycji 2015)
	Strzyżów
	Gmina Strzyżów
	Biologiczna
	300
	2 228
	

5. Emisja zanieczyszczeń do powietrza

Według danych Głównego Urzędu Statystycznego pod względem emisji zanieczyszczeń do powietrza ze źródeł przemysłowych województwo podkarpackie, a zatem i nasz powiat, zajmuje corocznie jedno z ostatnich miejsc w kraju.
O stanie jakości powietrza atmosferycznego na terenie naszego powiatu decydują takie czynniki jak:

· emisja zanieczyszczeń z zakładów przemysłowych,

· emisja zanieczyszczeń z lokalnych kotłowni i gospodarstw indywidualnych,

· przekroczenia wartości dopuszczalnych stężeń zanieczyszczeń, szczególnie w przypadku spalania odpadów i paliw złej jakości.

W roku 2011, podobnie jak w latach ubiegłych, do największych zakładów, z których emisja zanieczyszczeń decyduje o jakości powietrza w powiecie należą:

· zakłady produkcji mebli i stolarskie,
· zakłady przemysłu spożywczego,
· zakłady komunalne (kotłownie, oczyszczalnie ścieków),

· składowiska odpadów,

· stacje paliw,

· inne zakłady i obiekty (Domy Pomocy Społecznej, szkoły, urzędy, banki itp.),
· kotłownie indywidualne w gospodarstwach domowych, szklarniach,

· fermy zwierząt,
· transport.
Na terenie powiatu strzyżowskiego brak jest znaczących, punktowych źródeł energetycznego spalania paliw.
Według WIOŚ Rzeszów powiat strzyżowski należy do tych w województwie, obok powiatu lubaczowskiego, leskiego, tarnobrzeskiego i kolbuszowskiego, które emitują do powietrza atmosferycznego najmniej zanieczyszczeń. Dane WIOŚ wskazują też, że stan ten jest stabilny w czasie.

Według WIOŚ zanieczyszczenia objęte programem badań na terenie województwa podkarpackiego w roku 2011, tj. dwutlenek siarki, dwutlenek azotu, tlenki azotu, tlenek węgla, ozon, benzen, pył zawieszony PM10 i PM2,5, arsen, kadm, nikiel, ołów i benzo(a)piren osiągały na terenie województwa, a tym samym na terenie powiatu strzyżowskiego, niskie wartości stężeń.

Wyniki oceny jakości powietrza prowadzone przez WIOŚ w ramach państwowego monitoringu środowiska wykazały, że na terenie województwa:

1. Zanieczyszczenia gazowe tj. dwutlenek siarki, dwutlenek azotu, tlenek węgla, benzen i ozon

(w kryterium ochrony zdrowia) oraz dwutlenek siarki, dwutlenek azotu i ozon (w kryterium

ochrony roślin) osiągały niskie wartości stężeń. Nie stwierdzono przekroczeń obowiązujących dla

tych substancji wartości odniesienia w powietrzu, zarówno ze względu na ochronę zdrowia, jak

i ochronę roślin. Pozwoliło to na zakwalifikowanie stref z terenu województwa podkarpackiego

pod względem zanieczyszczenia powietrza tymi substancjami, dla obu kryteriów, do klasy A.

W przypadku ozonu nie został dotrzymany poziom celu długookresowego.

2. Od kilku lat w regionie utrzymuje się duże zanieczyszczenie powietrza pyłem zawieszonym PM10

mierzonym w kryterium ochrony zdrowia. Strefy miasto Rzeszów i „podkarpacka” zaliczone zostały

do klasy C.

3. Przeprowadzone badania wykazały ponadnormatywne zanieczyszczenie powietrza pyłem

zawieszonym PM 2,5. Strefy miasto Rzeszów i podkarpacka zaliczone zostały do klasy C.

4. Dla metali w pyle PM10 (arsen, kadm, nikiel, ołów) wartości odniesienia zostały dotrzymane na

obszarze całego województwa. Pozwoliło to na zakwalifikowanie stref pod względem

zanieczyszczenia powietrza tymi substancjami do klasy A.

5. Średnioroczne stężenia benzo(a)pirenu w pyle zawieszonym PM10 przekroczyły wartość

docelową we wszystkich punktach pomiarowych, co było podstawą dla zaliczenia stref miasto

Rzeszów i podkarpackiej do klasy C.
Według opracowanego w 2004 r. „Programu Ochrony Środowiska dla Powiatu Strzyżowskiego” przeciwdziałanie zanieczyszczeniom powietrza polegać miało przede wszystkim na ograniczeniu tzw. niskiej emisji – czyli emisji spalin z sektora komunalnego, a także niezorganizowanej ze źródeł mobilnych (zanieczyszczenia komunikacyjne). Działania w zakresie ochrony powietrza miały być prowadzone również w samym powiecie.
Do tych działań zaliczono: modernizację obiektów użyteczności publicznej w zakresie zmiany źródeł energii cieplnej, termomodernizacji, edukacji ekologicznej społeczeństwa dotyczącej zagrożeń spalania odpadów w niskiej temperaturze, poprawę nawierzchni dróg. Działania te są przez samorząd powiatowy podejmowane na bieżąco, w ramach posiadanych środków i możliwości prawnych. Będą one nadal realizowane w okresie obowiązywania „Programu”.
6. Gospodarka odpadami

Zagadnieniu gospodarki odpadami poświęcony został odrębny dokument planistyczny pn. „Powiatowy Plan Gospodarki Odpadami dla Powiatu Strzyżowskiego” opracowany, wraz z „POŚ”, w roku 2004, zaktualizowany w roku 2009. Ponieważ samorząd szczebla powiatowego został w 2010 ustawowo zwolniony z obowiązku planowania i sprawozdawczości w zakresie gospodarki odpadami, z uwagi na fakt, iż w rzeczywistości nie kreuje lokalnej polityki odpadowej i nie uczestniczy w systemie zbiórki odpadów, brak jest konieczności poświęcania temu zagadnieniu odrębnego rozdziału w niniejszym dokumencie. Należy podkreślić, iż działania planistyczne w zakresie gospodarki odpadami prowadzą na szczeblu lokalnym samorządy gminne i samorząd wojewódzki. Opracowywane i wdrażane przez organy gmin i województwa plany mają na gruncie lokalnym wdrażać politykę ekologiczną państwa.
Uchwalona w 2011 r. przez sejm ustawa o zmianie ustawy o utrzymaniu czystości i porządku w gminie oraz niektórych innych ustaw nałożyła na gminy obowiązek gospodarowania odpadami komunalnymi.
W świetle nowych uregulowań prawnych to właśnie gminy muszą zorganizować system odbioru odpadów komunalnych od właścicieli nieruchomości i zarządzać tym systemem. Przejęcie przez gminy gospodarowania odpadami komunalnymi pozwoli uszczelnić cały system, a z czasem wyeliminować patologie takie jak dzikie wysypiska śmieci. Gminy, jako przyszli właściciele odpadów komunalnych, muszą podjąć szereg uchwał i zorganizować przetargi na odbiór i zagospodarowanie odpadów komunalnych. Wybrany w przetargu podmiot będzie odbierał odpady z nieruchomości, a gminy sprawować będą nadzór nad zadaniami powierzonymi podmiotowi. Do obowiązków właścicieli nieruchomości będzie należało między innymi:

1. Wyposażenie nieruchomości w pojemniki na odpady komunalne.

2. Selektywne zbieranie odpadów.

3. Złożenie deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi.

4. Uiszczanie opłat za odbiór i zagospodarowanie odpadów selektywnie zebranych.

Zakłada się, że w nowym systemie od mieszkańców będą odbierane wszystkie wytworzone

i selektywnie zebrane odpady komunalne, z wyłączeniem odpadów budowlanych i odpadów z rozbiórek obiektów budowlanych. Tę grupę odpadów mieszkańcy zobowiązani będą przekazywać – na własny koszt, podmiotowi odbierającemu odpady. Ustawa rozszerza także katalog obowiązków gmin i zobowiązuje je min. do:

1. Opracowania deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi.

2. Utworzenia punktów selektywnego zbierania odpadów.

3. Przygotowania przetargu na odbiór odpadów komunalnych od mieszkańców.

4. Przeprowadzenia kampanii informacyjnej o nowym systemie.

Gminy zobowiązane są do wdrożenia systemu od dnia 1 lipca 2013 r.
W tym miejscu należy wspomnieć, iż w dziedzinie gospodarowania odpadami Starostwo Powiatowe w Strzyżowie w latach objętych niniejszym raportem realizowało, wspólnie z gminami, przedsięwzięcia polegające na dofinansowaniu odbioru odpadów azbestu z posesji prywatnych mieszkańców powiatu. Zadanie jest realizowane pod warunkiem zaangażowania ze strony gminy środków w wys. 50% wartości zadania.
Poniżej zestawiono zakres rzeczowy zrealizowanych zadań:

	Gmina/lata
	2010
	2011
	Razem

	Strzyżów
	-
	5 000
	5 000

	Czudec
	5 000
	4 000
	9 000

	Razem
	5 000
	9 000
	14 000

7. Awarie i klęski żywiołowe

W okresie sprawozdawczym na terenie powiatu strzyżowskiego nie wystąpiły zdarzenia mające znamiona poważnych awarii. Należy w tym miejscu podkreślić, że na terenie powiatu nie są też zlokalizowane instalacje kwalifikowane jako potencjalne źródła poważnych awarii (wg ustawy poś).
W pierwszej połowie roku 2010 wystąpiły lokalne podtopienia gruntów rolnych i budynków w okresach wysokich stanów wód w rzekach i potokach oraz ruchy masowe ziemi będące następstwem długotrwałych deszczów nawalnych..

Zjawiska te, choć oceniane z punktu widzenia szkód i strat materialnych, w dużej mierze są przyczyną szkód w środowisku naturalnym (degradacja wód, gleb, ukształtowania terenu).

Powódź jest stanem przejściowym, który na terenie naszego powiatu nie był przyczyną degradacji środowiska na dużą skalę. Osuwiska ziemi natomiast są zjawiskiem naturalnym, związanym ze specyfiką budowy geologicznej powiatu (tzw. flisz karpacki). Zmiany ukształtowania terenu są nieodwracalne w skutkach. Kosztowne prace zabezpieczające czy stabilizujące osuwiska są podejmowane jedynie przez lokalne samorządy czy instytucje publiczne w infrastrukturze komunalnej (drogi, infrastruktura przesyłowa). Zakres rzeczowy podejmowanych przez społeczeństwo działań zabezpieczających nie jest znany.
8. Elektromagnetyczne promieniowanie niejonizujące

Promieniowanie elektromagnetyczne występujące w środowisku może pochodzić ze źródeł naturalnych i sztucznych. Naturalnymi źródłami promieniowania jonizującego są:

1. Kosmos (promieniowanie reliktowe, pierwotne),
2. Słońce (fale świetlne, wiatr słoneczny),
3. Wybuchy supernowych,
4. Złoża pierwiastków promieniotwórczych i ich reakcje w skorupie ziemskiej.

Do naturalnych źródeł pól elektromagnetycznych mających charakter niejonizujący, zalicza się:

1. Kosmos,
2. Wyładowania atmosferyczne,
3. Ruch obrotowy Ziemi względem atmosfery i jonosfery.

Wśród sztucznych źródeł promieniowania niejonizującego wymienić należy wszystkie urządzenia

mające związek z energią elektryczną:

1. Instalacje elektroenergetyczne do wytwarzania i przesyłu energii elektrycznej (elektrownie,

elektrociepłownie, stacje i napowietrzne linie elektroenergetyczne),
2. Instalacje i urządzenia radiokomunikacyjne (nadajniki radiowo - telewizyjne, stacje bazowe

telefonii komórkowej),
3. Instalacje i urządzenia przemysłowe,
4. Urządzenia medyczne,
5. Urządzenia powszechnego użytku (np. sprzęt RTV, AGD (w szczególności kuchenki mikrofalowe), komputery, telefony komórkowe).

Na terenie naszego powiatu występują małe źródła promieniowania elektromagnetycznego – stacje bazowe telefonii komórkowej, które przy stosowanych na terenie województwa podkarpackiego mocach nie wymagają tworzenia obszarów ograniczonego oddziaływania. Jednocześnie na terenie powiatu z uwagi na bliskość innych ośrodków nadawczych i ukształtowanie terenu brak jest potrzeb rozwoju sieci nadawczych radiowych i telewizyjnych, które wymagałyby ustanawiania obszarów ograniczonego użytkowania. Przez obszar powiatu przebiegają ponadto linie elektroenergetyczne WN, SN i NN. Funkcjonują również stacje elektroenergetyczne.

W ostatnich latach znacząco wzrosła liczba stacji bazowych telefonii komórkowej. Dynamicznie wzrasta także liczba abonentów korzystających z różnego typu urządzeń mobilnych (telefony, smartfony, laptopy, tablety, modemy bezprzewodowego Internetu).

Wzrost liczby abonentów korzystających z usług bezprzewodowych jest niekorzystny z punktu widzenia ochrony środowiska, ponieważ skutkuje wzrostem liczby sztucznych źródeł promieniowania elektromagnetycznego (urządzenia mobilne i stacje bazowe), a w konsekwencji zwiększeniem poziomów PEM w środowisku. Operatorzy sieci komórkowych udostępniają usługi na podstawie pozwoleń radiowych wydanych przez Prezesa Urzędu Komunikacji Elektronicznej.
Zgodnie z ustawą - Prawo ochrony środowiska prowadzenie okresowych badań poziomów pól elektromagnetycznych w środowisku należy do zadań wojewódzkiego inspektora ochrony środowiska. Ocena i obserwacja zmian poziomów pól elektromagnetycznych w środowisku wykonywana jest w ramach systemu Państwowego monitoringu środowiska.

Zasady prowadzenia monitoringu poziomów pól elektromagnetycznych w środowisku zostały określone w rozporządzeniu w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku z 2007 roku

Badania poziomów pól elektromagnetycznych zostały przez WIOŚ przeprowadzone w 2011 roku w 45 punktach pomiarowych w województwie. Na terenie naszego powiatu wyznaczono punkt pomiarowy w Czudcu.
Wyniki badań WIOŚ nie wykazały przekroczeń dopuszczalnych poziomów pól elektromagnetycznych w środowisku na obszarze województwa podkarpackiego.

Na podstawie wyników badań monitoringowych można stwierdzić, że poziomy promieniowania

elektromagnetycznego w środowisku na obszarze województwa podkarpackiego są bardzo niskie.

Uśredniony dla obszaru województwa poziom pola elektromagnetycznego w środowisku wyniósł

w 2011 r. 0,26 [V/m] +/- 0,052 [V/m] i stanowił niespełna 4 % poziomu dopuszczalnego.

Największe średnie poziomy zanieczyszczenia elektromagnetycznego środowiska stwierdzono na obszarach miejskich. Podwyższone poziomy promieniowania elektromagnetycznego stwierdzono

w szczególności w dużych miastach (m.in. Rzeszów i Krosno), na obszarze których zlokalizowana jest

znaczna liczba działających w tym samym czasie źródeł pól elektromagnetycznych.

Na terenach wiejskich, charakteryzujących się niewielką liczbą źródeł promieniowania, zarejestrowano niższe poziomy pól elektromagnetycznych. Toteż na podstawie danych udostępnionych przez WIOŚ należy stwierdzić, że na terenie powiatu strzyżowskiego problem przekroczeń poziomów pól elektromagnetycznych w środowisku nie występuje, pomimo ciągle rosnącej liczy użytkowników urządzeń wytwarzających pole.

Poniżej podano wykaz podmiotów prowadzących instalacje stacji bazowych telefonii komórkowych, którzy dokonali zgłoszeń do Starostwa Powiatowego w Strzyżowie w roku 2011, w trybie ustawy prawo ochrony środowiska:
1. TP EmiTel Sp. z o.o., ul. Działy 34, 38 – 100 Strzyżów, szczyt wzgórza na skraju miasta. Wysokość posadowienia wieży 368 m n.p.m., posadowienie anten na wieży: 68 m n.p.t.,

2. AERO2 Sp. z o.o., ul. Działy 34, 38 – 100 Strzyżów, szczyt wzgórza na skraju miasta. Wysokość posadowienia wieży: 368 m n.p.m., posadowienie anten na wieży: 60 m n.p.t.,
3. Polska Telefonia Cyfrowa Sp. z o.o., 38 – 114 Konieczkowa, dz. nr 334, wysokość wieży: 40 m n.p.t., wysokość anten nad poziomem terenu: 34,8 m

4. PTK Centertel Sp. z o.o., Połomia, dz. nr ewid. 102 (anteny zawieszone na wysokości 35-46 m n.p.m., Szufnarowa, działka nr ewid. 3281/2 wysokość zawieszenia anten: 46m n.p.t., Frysztak (wieża TP SA) wysokość zawieszenia anten 33-35m n.p.t., Strzyżów, ul. Działy 33 działka nr ewid. 723/1 wysokość zawieszenia anten: 25-52,7 m n.p.t., Lutcza Góra Kamieniec, działka nr ewid. 1167/1 wysokość zawieszenia anten: 43-49 m n.p.t.,
5. Polkomtel S.A. 38 – 115 Baryczka, działka nr ewid. 643, (wieża PTC ERA), anteny zamontowane na wieży o wys. 40 m n.p.t.

6. Polkomtel S.A., stacja bazowa „Pstrągówka” 38-125 Cieszyna, działka nr ewid.140. Wysokość zawieszenia anten: 40,8 i 40,5 m n. p.t.
7. Polkomtel S.A. Jawornik Niebylecki, dz. nr ewid. 3341. Wysokość zawieszenia anten: 40,8 i 40,5 m n. p.t.

8. Polkomtel S.A., Szufnarowa 187. Wysokość zawieszenia anten: 41,3 m n. p.t.

9. P4 Sp z o.o., ul. Działy 33, 38 – 100 Strzyżów, szczyt wzgórza na skraju miasta. Wysokość posadowienia wieży: 368 m n.p.m., posadowienie anten na wieży: 59 m n.p.t.,

10. Polkomtel S.A., wieża PTK Połomia (działka nr ewid. 102), posadowienie anten na wieży: 40 m n.p.t.,

11. AERO2 Sp. z o.o. (instalacja radiokomunikacyjna), ul. Działy 33, 38 – 100 Strzyżów, szczyt wzgórza na skraju miasta. Wysokość posadowienia wieży: 368 m n.p.m. Wysokość środków elektrycznych anten: 31,5 – 33,3 m n.p.t.

12. Aero2 Sp. z o.o., (instalacja radiokomunikacyjna) 38 – 112 Lutcza, działka nr ewid. 1167/2, wysokość zainstalowania anteny: 39 m n.p.t.
13. Polkomtel S.A. Babica, działka nr ewid. 403, wysokość zainstalowania anten: 31 - 45,5 m n.p.t.

14. Polska Telefonia Cyfrowa Sp. z o.o., Wiśniowa, działka nr ewid. 3281, wysokość zainstalowania anten: 40,2 m n.p.t.

9. Ochrona gleb.
Na podstawie art. 109 ust. 2 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (tj. Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.) ustawodawca zobowiązał starostę do prowadzenia okresowych badań jakości gleby i ziemi. W w/w. ustawie nie określono z jaką częstotliwością i w jakim zakresie badania te mają być prowadzone. Dla spełnienia obowiązku ustawowego rokrocznie Starostwo Powiatowe w Strzyżowie zleca Okręgowej Stacji Chemiczno – Rolniczej w Rzeszowie wykonanie badań w zakresie oceny poziomu zakwaszenia gleby oraz analizę zawartości makroelementów (potas, fosfor, magnez). Są to podstawowe analizy gleby dla potrzeb doradztwa nawozowego.
W roku 2011, oprócz podstawowych analiz, zlecono szerszy zakres, obejmujący również oznaczenie w glebie zawartości metali ciężkich (ołów, kadm, rtęć), azotu mineralnego oraz próchnicy.

Okręgowa Stacja Chemiczno – Rolnicza w Rzeszowie jest państwową jednostką budżetową podległą Ministrowi Rolnictwa i Rozwoju Wsi, wykonującą zadania związane z agrochemiczną obsługą rolnictwa. Organizacją pozyskiwania prób do badań oraz nadzorem metodycznym nad pobraniem zajmują się specjaliści z Działu Agrochemicznej Obsługi Rolnictwa Stacji we współpracy z Zespołem Doradztwa Rolniczego w Strzyżowie.

Próby pobierane są z terenu wytypowanych przez ODR gospodarstw położonych na terenie wszystkich gmin powiatu.

Wg danych OSChR w Rzeszowie pond 90% powierzchni gleb z terenu powiatu strzyżowskiego do roku 2011 zostało poddanych analizie. Wyniki tych analiz stanowią cenną informację dla rolników i doradców z terenu naszego powiatu i są wykorzystywane na potrzeby doradztwa nawozowego.

W dziale „900” budżetu Powiatu rokrocznie rezerwowane są środki w wysokości ok. 3-3,5 tys. zł na ten właśnie cel.
Badanie odczynu gleby pozwala określić potrzeby jej wapnowania, natomiast celem badania zawartości fosforu, potasu i magnezu jest określenie ich ilości w kontekście zastosowania odpowiedniego nawożenia w zależności od potrzeb roślin, nie powodując jednocześnie zagrożenia skażeniem wód gruntowych szczególnie fosforem.

Analiza odczynu i zasobności gleby wykazała przewagę gleb bardzo kwaśnych i kwaśnych zarówno w latach 2010-2011 r. jak i w latach poprzednich.
Największe potrzeby wapnowania w stopniu koniecznym i potrzebnym na terenie naszego powiatu stwierdzono w stosunku do 65 - 71 % gleb użytkowanych rolniczo.
Odnosząc się do zasobności gleb w fosfor i potas należy stwierdzić, że na terenie powiatu przeważają gleby o wyraźnym deficycie fosforu i umiarkowanej zasobności w potas.

Jeśli chodzi o azot mineralny stwierdza się, że zdecydowana większość gleb wykazuje bardzo niski i niski poziom zawartości azotu mineralnego w poziomie 0–60 cm.
Ponadto, pozostając przy zagadnieniu ochrony powierzchni ziemi należy wspomnieć iż Zarząd Powiatu w Strzyżowie w roku 2011 udzielił dla Komendy Powiatowej Państwowej Straży Pożarnej w Strzyżowie dofinansowania w kwocie ponad 7 tys. zł do zakupu sorbentów i neutralizatorów do zwalczania skażeń chemicznych i wycieków substancji ropopochodnych, będących częstym następstwem wypadków, kolizji drogowych i nieszczelności samochodów-cystern. Dzięki przychylności Zarządu Powiatu i udzielonemu dofinansowaniu KP PSP może w sposób skuteczny prowadzić działania ratownicze, mając na względzie ochronę środowiska.
10. Realizacja POŚ dla Powiatu Strzyżowskiego.

Poniżej przedstawiono w formie tabelarycznej stan realizacji zadań wyznaczonych w „Programie Ochrony Środowiska dla Powiatu Strzyżowskiego” z 2004 roku, z uwzględnieniem poprzednich sprawozdań, przy czym nie uwzględniono tych pozycji, w których realizacji nie planowano uczestnictwa powiatu.

Szczególny nacisk położono na realizację zadań związanych z edukacją ekologiczną. Poniżej szczegółowo zobrazowano sposób realizacji tego zadania.
Tabela Nr 6 – Realizacja zadań związanych z edukacją ekologiczną

	L.p.
	Tytuł projektu
	Dane wnioskodawcy
	Opis
	Efekt rzeczowy
	Efekt ekologiczny
	Rok realizacji

	1.
	Konkurs wiedzy ekologicznej: „Jak żyć ekologicznie? Co wiem na temat otaczającej mnie przyrody?”

Konkurs ekologiczny „4 pory roku”.
	Organizator:
Stowarzyszenie „Serce dla wszystkich” we współpracy ze Świetlicą Środowiskową im. Jana Pawła II przy Parafii Dobrzechów oraz Starostwem Powiatowym w Strzyżowie.
	Konkursy zorganizowane były w roku 2010 i 2011 dla młodzieży szkół podstawowych i gimnazjalnych z Dobrzechowa, Wysokiej Strzyżowskiej, Tułkowic, Markuszowej.
	W konkursie wiedzy ekologicznej wzięło udział ponad 100 uczniów.

W 4 etapach konkursu ekologicznyego 4 pory roku wzięło udział ogółem ponad 250 uczniów.
	Organizowane konkursy przyczyniły się do rozpropagowania idei ochrony przyrody wśród dzieci i młodzieży szkolnej w dobie walki o poprawę stanu środowiska naturalnego.
	 2010 i 2011

	2.
	Powiatowy Turniej Ekologiczny towarzyszący Konkursowi szachowemu w Wysokiej Strzyżowskiej
	Organizator:
Starostwo Powiatowe w Strzyżowie we współpracy ze Stowarzyszeniem Rodzin Katolickich Diecezji Rzeszowskiej Koło Parafialne w Wysokiej Strzyżowskiej
	Głównym celem konkursu było upowszechnienie ogólnej wiedzy ekologicznej.
	W inicjatywie udział wzięli uczestnicy konkursu szachowego i członkowie ich rodzin z terenu całego województwa podkarpackiego.
	Konkurs był inicjatywą mającą na celu poprawę świadomości ekologicznej społeczeństwa oraz wzbogacenie oferty imprez towarzyszących konkursowi szachowemu w Wysokiej Strzyżowskiej.
	2010 i 2011

Ponadto w latach 2010 – 2011, podobnie jak w latach ubiegłych, Starostwo Powiatowe współorganizowało i dofinansowało z budżetu powiatu szkolenia chemizacyjne dla rolników stosujących środki ochrony roślin sprzętem naziemnym. W ramach przedmiotowych szkoleń poruszana była tematyka ochrony środowiska w kontekście zasad postępowania ze środkami chemicznej ochrony roślin.

Kwota dofinansowania szkoleń z budżetu powiatu: ok. 3000 zł/rok.

Tabela Nr 7 – Stan realizacji Programu Ochrony Środowiska dla Powiatu Strzyżowskiego.
	Lp
	Rodzaj działania / inwestycji
	Jednostki

i podmioty
realizujące
	Termin
realizacji
	Źródło finansowania

	1.
	2.
	3.
	4.
	5.

	POLE STRATEGICZNE NR 1 – OCHRONA I POPRAWA JAKOŚCI ŚRODOWISKA

	CEL STRATEGICZNY NR 1/1 – Ochrona wód i kształtowanie stosunków wodnych

	1.
	Budowa oczyszczalni ścieków i kanalizacji dla wsi Godowa, Wysoka Strzyżowska, rozbudowa oczyszczalni ścieków w m. Czudec i Niebylec, oraz budowa kanalizacji w m. Przedmieście Czudeckie, Pułanki, Frysztak
	Gmina Strzyżów, Czudec, Frysztak, Niebylec
	2006 – 2010
	W trakcie realizacji.

Planowany termin zakończenia:

lata 2013-2015

	2.
	Ustanowienie i realizacja stref ochronnych dla komunalnych ujęć wód
	gminy
	
	Realizowane sukcesywnie

	3.
	Wdrożenie dyrektywy IPPC
	Ministerstwo Środowiska, Wojewoda,

WIOŚ
	2004 – 2010
	Powiat nie prowadził żadnej kampanii informacyjnej w tym zakresie.

	4.
	Regulacja rzek i potoków usuwanie skutków powodzi na rzekach i potokach
	PZMiUW w Rzeszowie,

RZGW w Krakowie
	2010 – 2011
	Sukcesywnie, w ramach posiadanych środków finansowych

	5.
	Realizacja programu małej retencji, w tym:

- zbiornik w Strzyżowie na „starym wisłoczysku”;

- zbiornik w Wiśniowej
	Wojewoda,
PZMiUW w Rzeszowie

	2004- 2011
	Nie podjęto realizacji.

	6.
	Budowa i modernizacja sieci zaopatrzenia w wodę, w tym :

- Gmina Strzyżów – rozbudowa sieci wodociągowej;

- Gmina Czudec – budowa i rozbudowa sieci wodociągowej;

- Gmina Frysztak – budowa i modernizacja sieci wodociągowej;

- Gmina. Niebylec – budowa i modernizacja sieci wodociągowej;

- Gmina Wiśniowa - budowa i modernizacja sieci wodociągowej;
	gminy
	2004-2011
	W trakcie realizacji

	7.
	Budowa i modernizacja ujęć wody, stacji uzdatniania wody, innych urządzeń służących do poboru wody, w tym :

- Gmina Strzyżów - budowa nowych ujęć, regeneracja istniejących ujęć

- Gmina Frysztak – modernizacja stacji uzdatniania wody

- Gmina Wiśniowa – budowa ujęcia wody
	gminy
	2004- 2011
	W trakcie realizacji

	8.
	Modernizacja, rozbudowa i budowa systemów kanalizacji zbiorczej i oczyszczalni ścieków,

w tym :

- Gmina Strzyżów – budowa i modernizacja kanalizacji;

- Gmina Czudec - budowa i modernizacja kanalizacji;

- Gmina Frysztak - budowa i modernizacja kanalizacji;

- Gmina Niebylec - budowa i modernizacja kanalizacji;

- Gmina Wiśniowa - budowa i modernizacja kanalizacji;
	gminy
	2004 - 2011
	W trakcie realizacji

	9.
	Programy poprawy czystości wód podjęte w ramach Związku Komunalnego Wisłok, w tym :

- m. i g. Strzyżów - budowa oczyszczalni i kanalizacji;

- g. Frysztak budowa oczyszczalni i kanalizacji
	Związek Komunalny Wisłok, gminy
	2004 - 2011
	W trakcie realizacji

	10.
	Zakup wyposażenia dla służb ochrony środowiska
	powiat
	2010
	Realizowane w na bieżąco, w miarę potrzeb. W analizowanym okresie powiat dofinansował zakup wozu do likwidacji skażeń chemicznych dla PSP w Strzyżowie z budżetu powiatu oraz współtworzył wniosek o pozyskanie środków na ten cel z WFOŚiGW w Rzeszowie.

	CEL STRATEGICZNY NR 2/1 – Gospodarka odpadami

	11
	Opracowanie i wdrożenie organizacyjnych systemów zapewniających właściwe bieżące zarządzanie strumieniami odpadów w tym redukcję ilości wytwarzanych odpadów oraz redukcję ilości odpadów biodegradowalnych deponowanych na składowiskach
	Harmonogram realizacji zgodnie

z Gminnymi i Wojewódzkim Planem Gospodarki Odpadami
	

	12
	Budowa Sortowni Odpadów Komunalnych pochodzących z selektywnej zbiórki
	Podmioty gospodarcze

	2008-2012
	W trakcie realizacji

(podmiot gospodarczy – „Zagroda”)

	13
	Realizacja przedsięwzięć ukierunkowanych na redukcję tzw. „niskiej” emisji.
	Powiat, gminy
	2004 - 2011
	Nie podjęto realizacji

	CEL STRATEGICZNY NR 3/1 – Ochrona przed hałasem

	14
	Realizacja inwestycji komunikacyjnych, w tym budowa obwodnicy Strzyżowa
	Gmina Strzyżów
	2008-2011
	Na etapie opracowywania dokumentacji

	CEL STRATEGICZNY NR 6/1 – Ograniczenia zanieczyszczeń powietrza i przeciwdziałanie zmiano klimatu

	15
	Wdrożenie sieci obszarów NATURA 2000
	Ministerstwo Środowiska

	
	W trakcie realizacji

	16
	Ochrona walorów przyrodniczych
	Wojewoda, Lasy Państwowe, Administracja obszarów chronionych (RDOŚ w Rzeszowie), powiat, gminy
	
	Praca ciągła

	17
	Opracowania naukowe i dokumentacyjne dla terenów przyszłych rezerwatów przyrody i parków krajobrazowych
	Wojewoda, Lasy Państwowe, Administracja obszarów chronionych (RDOŚ w Rzeszowie),

jednostki naukowe, powiat, gminy
	
	Praca ciągła

	18
	Wytypowanie trenów użytkowanych rolniczo

o dużych walorach przyrodniczych oraz prowadzenie działań ochronnych prowadzonych na rzecz utrzymania tradycyjnego urozmaiconego krajobrazu rolniczego
	indywidualni rolnicy, Agencja Restrukturyzacji i Modernizacji Rolnictwa, Ośrodki Doradztwa Rolniczego, powiat, gminy
	
	Praca ciągła

	19
	Ochrona roślin i zwierząt
	Wojewoda, Lasy Państwowe, parki krajobrazowe, lokalne służby ochrony przyrody, powiat, gminy
	
	Praca ciągła

	POLE STRATEGICZNE NR 2 – RACJONALNE UŻYTKOWANIE ZASOBÓW ŚRODOWISKA

	CEL STRATEGICZNY NR 2/2 – Odnawialne źródła energii

	20
	Budowa instalacji i urządzeń wykorzystujących energię odnawialną, w tym wykorzystanie wód termalnych, energii wiatru, wody i słonecznej
	Osoby fizyczne, podmioty gospodarcze

Ministerstwo Środowiska, Ministerstwo Gospodarki, Wojewoda,
	2004 – 2011
	Na niewielką skalę wykorzystuje się energię słońca (głównie kolektory słoneczne w gospodarstwach indywidualnych). Służby d/s ochrony środowiska są przygotowane do udzielania informacji w tym zakresie

	CEL STRATEGICZNY NR 3/2 – Ochrona gleb i rekultywacja terenów zdegradowanych

	21
	Opracowanie koncepcji programu rolnośrodowiskowego
	Powiat, gminy
	2004 – 2005
	. Nie podjęto realizacji. Termin przesunięto na lata 2010 – 2012 z uwagi na brak środków

	22
	Opracowanie programu rekultywacji gleb zdegradowanych
	
	zadanie ciągłe
	. Nie podjęto realizacji. Termin przesunięto na lata 2010 – 2012 z uwagi na brak środków

	23
	Likwidacja i rekultywacja składowisk odpadów, w tym wysypiska w Niebylcu – Jaworniku Niebyleckim, Przedmieściu Czudeckim
	Gminy Niebylec

 i Czudec
	2004 - 20012
	Jawornik Niebylecki – zakończono reakultywację,
Przedmieście Czudeckie – (proces rekultywacji zgodnie z harmonogramem potrwa do roku 2012)

	24
	Realizacja programu rekultywacji gleb zdegradowanych na obszarach rolniczego użytkowania (w tym zalesienia)
	Powiat, Nadleśnictwo Strzyżów (ze środków funduszu leśnego)
	2004- 2012
	.Nie podjęto realizacji z uwagi na brak środków.

	25
	Współdziałanie organów administracji w celu zapewnienia maksymalnego wykorzystania złóż
	Powiat, gminy
	
	Praca ciągła

	CEL STRATEGICZNY NR 5/2 – Wzbogacanie i racjonalne użytkowanie lasów

	26
	Edukacja ekologiczna w sferze wzbogacania
i racjonalnego użytkowania zasobów leśnych
	Lasy Państwowe,

Powiat, gminy
	
	Praca ciągła

	27
	Nadzór i kontrola nad zalesieniami gruntów prywatnych oraz szkolenia właścicieli
	Lasy Państwowe, ODR, ARiMR, powiat, gminy
	
	Praca ciągła. Jesienią 2011 r. przeprowadzono kontrolę prowadzenia upraw leśnych założonych na podstawie ustawy o przeznaczeniu gruntów rolnych do zalesienia.

	28
	Ochrona i pielęgnacja zasobów leśnych oraz ekosystemów nieleśnych
	Lasy Państwowe,

właściciele gruntów, powiat, gminy
	
	Praca ciągła

	POLE STRATEGICZNE NR 4 – EDUKACJA EKOLOGICZNA, DOSTĘP DO INFORMACJI I POSZERZANIE DIALOGU SPOŁECZNEGO

	CEL STRATEGICZNY NR 1/4 – Propagowanie idei ochrony środowiska w społeczeństwie

	29
	Utworzenie w urzędach administracji publicznej systemów gromadzenia i upowszechniania informacji o środowisku i jego ochronie
	Ministerstwo Środowiska, Wojewoda, powiat, gminy
	2004 - bezterminowo
	Powiat beznakładowo, system funkcjonuje od roku 2001, udostępniony za pomocą sieci internetowej do 2006 r.

	30
	Zintegrowany system teleinformatycznych wspomagania prac badawczo rozwojowych
	Wojewoda, powiat, gminy
	2004
	. Nie podjęto realizacji. Termin przesunięto na lata 2010 – 2012 z uwagi na brak środków

	31
	Stałe podejmowanie działań informacyjnych, promocyjnych i edukacyjnych w formie audycji w środkach masowego przekazu, publikacji, kursów i szkoleń
	Wojewoda,

Powiat, gminy,
Przedsiębiorstwa
	2004- bezterminowo
	W raportowanym okresie Powiat realizował szkolenia dla rolników, uczniów szkół.

	33
	Dofinansowanie wybranych projektów realizowanych przez organizacje pozarządowe zgodnie zobowiązującymi zasadami dofinansowywania działań w dziedzinie edukacji ekologicznej
	Ministerstwo Środowiska, Wojewoda, powiat, gminy,

WIOŚ, organizacje pozarządowe, fundusze ekologiczne
	
	Powiat udziela dofinansowania projektów edukacyjnych (konkursy wiedzy ekologicznej)

	34
	Wspieranie edukacji ekologicznej prowadzonej przez szkoły i inne jednostki organizacyjne
w formie konkursów, przeglądów i innych, w tym również niekonwencjonalnych działań służących popularyzacji postaw i zachowań proekologicznych
	Powiat, gminy, szkoły,

organizacje pozarządowe
	
	Praca ciągła

11. Podsumowanie

W niniejszym opracowaniu przedstawiono zadania, które były realizowane w ramach Programu Ochrony Środowiska dla Powiatu Strzyżowskiego w latach 2010-2011.

Do najważniejszych zadań służących poprawie stanu środowiska na terenie powiatu można zaliczyć:

· rozbudowę sieci kanalizacyjnej,

· modernizację i budowę oczyszczalni ścieków;

· rozbudowę sieci wodociągowej;

· przebudowę dróg;

· termoizolację budynków użyteczności publicznej;

· zmianę sposobu ogrzewania budynków użyteczności publicznej z węglowego na gazowe,

· działalność edukacyjną.
Bardzo ważnym do zrealizowania celem dla powiatu strzyżowskiego jest dalsza rozbudowa sieci kanalizacyjnej oraz rozbudowa i budowa oczyszczalni ścieków.
Świadomość ekologiczna mieszkańców powiatu przyczynia się do racjonalnego gospodarowania środowiskiem i jego zasobami naturalnymi. Dlatego też należy kontynuować i podejmować nowe działania mające na celu kształtowanie świadomości ekologicznej mieszkańców.

Podsumowując należy stwierdzić, że siedmioletni okres wdrażania „Programu Ochrony Środowiska” jest zbyt krótki dla dokonania pełnej oceny działań już podjętych jak i określenia przyczyn niepodjęcia innych działań. Bardzo ważnym czynnikiem utrudniającym ocenę jest brak pełnych, aktualnych danych, bowiem zadania realizują różne organy administracji oraz instytucje publiczne. Kolejnym czynnikiem utrudniającym dokonanie pełnej oceny stopnia realizacji zadań wyznaczonych w programie jest fakt, że w niektórych zamierzeniach powiat miał tylko współuczestniczyć. Jeśli zatem zadania te nie zostały podjęte przez inne podmioty, powiat nie może ponosić za to odpowiedzialności.

Fakt niewykonania pewnych działań należy traktować jako konieczność przeniesienia ich na następny okres. Celowym może być także weryfikacja słuszności wyznaczenia niektórych działań podczas aktualizacji danych w następnych 2 latach.

W chwili obecnej można jedynie stwierdzić, że program ochrony środowiska
jest realizowany w miarę możliwości finansowych.
Opr. Elżbieta Wiśniowska – Midura, listopad 2012.
W materiale wykorzystano dane statystyczne GUS (http://www.stat.gov.pl/rzesz) oraz dane zamieszczone w „Raporcie o stanie środowiska w województwie podkarpackim w 2011 roku” opracowanym przez Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie 2012 r.

PAGE
2

